DOCUMENT RESUME

ED 083 107 So 006 335

TITLE Africa South of the Sahara. Grade Twelve. [Resource

Unit IV.] Project Social Studies.

INSTITUTION Minnesota Univ., Minneapolis. Project Social Studies

Curriculum Center.

SPONS AGENCY Office of Education (DHEW), Washington, D.C.

BUREAU NO HS-045 PUB DATE 68 NOTE 152p.

EDRS PRICE MF-\$0.65 HC-\$6.53

DESCRIPTORS *African Culture; *African History; Colonialism; Communism; Course Content; Educational Objectives;

Foreign Relations; *Geography; Grade 12;

Instructional Materials; Negroes; *Political Science;

Race Relations; Resource Units; *Social Studies

Units

IDENTIFIERS *Africa; Project Social Studies; Sub Sahara Africa

ABSTRACT

This is the fourth of seven resource units for a twelfth grade course on value conflicts and policy decisions. The topic for this unit is Africa south of the Sahara. The objectives are listed as to generalizations, skills, and values. The double-page format relates objectives to pertinent content, teaching procedures, and instructional materials. The unit deals with the relationship of these African nations to the cold-war struggle and their historical and cultural importance for American Negroes and for all Americans. Data on Africa presents an opportunity for testing a number of concepts, such as the role of political parties in a democracy, factors for political stability, and the factors of cultural identity for a nation. The unit examines the political, social, and economic problems and systems of three different kinds of countries: independent states dominated by Africans, those dominated by white people, and colonies. An analysis is made of the attempts to obtain more cooperation among the African states, of relations of these countries with non-African countries, and of policy issues and alternatives facing the baited States. The teacher's guide is SO 006 331; other units are SO 006 332-334 and SO 006 336-338. (Author/KSM)

Grade Twelve Africa South of the Sahara Unit:

U S OEPARTMENT OF HE
EDUCATION & WELFAR
NATIONAL INSTITUTE
EDUCATION
THIS DOCUMENT HAS BEEF
DUCED EXACTLY AS PECEN
THE PERSON OR ORGANIZATIO
ATING IT POINTS OF VIEW OR
STATED DO NOT NECESSARIL
SENT OFFICIAL NATIONAL INS
EDUCATION POSITION OR PO

RESOURCE UNIT

These materials were developed by the Project Social Studies Center of the University of Minnesota under a special grant from the U.S. Office of Education (Project No. HS-045)

1968

FILMED FROM BEST AVAILABLE COPY

1735

South of the Sahara

NT OF HEA A WELFAI ISTITUTE ATION HAS BEEL S PECELY GANIZATIO VIEW OR CESSARIL ONAL INS ON OR POI

U S DEPARTMENT OF HEALTH.

EDUCATION & WELFARE

NATIONAL INSTITUTE OF

EDUCATION

THIS DOCUMENT HAS BEEN REPRO
OUCEO EXACTLY AS RECEIVED FROM
ATHE PERSON OR ORGANIZATION ORIGIN
ATING IT POINTS OF VIEW OR OPINIONS
STATEO DO NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

JA C. A

RESOURCE UNIT

These materials were developed by the Project Social Studies Center of the University of Minnesota under a special grant from the U.S. Office of Education (Project No. HS-045)

1968

OBJECTIVES

This unit should make progress toward developing the following:

GENERALIZATIONS

- 1. Man uses his physical environment in terms of his cultural values, perceptions, and level of technology.
 - a. Whether or not a country's size provides more advantages or disadvantages depends upon the problems inhabitants face at a particular time, upon their goals, and upon their level of technology.
 - b. The significance of location depends upon cultural developments both within and outside the area.
 - c. The topography of a region may set up limitations upon man's activities given a specific level of technology, but man has learned to overcome many of the earlier limitations.
 - d. Obstacles to communication can be social as well as physical; social barriers include language differences, cultural differences, class and caste differences, and ideological differences.
 - e. Climate may set up limitations upon man's activities given a specific level of technology,

ERIC

- but man has lemany of the ea
- f. Types of agric depend upon ma perceptions, a well as upon o topography.
- g. Man changes the earth.
- h. Population dis man's values a as well as cl and resources
- i. Natural resource value until make skill and des
- Unevenly distribution form distinctive map.
- Population is dis over the earth's the land areas ar
- Temperature is af tance from the eq distance from war

-1-

OBJECTIVES

ld make progress toward developing the following:

NERALIZATIONS

s le

⊩. ea

ıgr i d

on ma

ıs, a

on d

es th

h dis

ues a

cl

rces

esoui

i i ma

des

ribul

ive

dis

h's

s ar

s af

e eq

war

is physical environment in is cultural values, perceplevel of cechnology.

or not a country's size s more advantages or disges depends upon the probhabitants face at a partime, upon their goals, and eir level of technology.

nificance of location depends ltural developments both withoutside the area.

ography of a region may set tations upon man's activiven a specific level of ogy, but man has learned to e many of the earlier lim-

es to communication can be as well as physical; social s include language differences, l differences, class and ifferences, and ideological nces.

may set up limitations n's activities given a c level of technology, but man has learned to overcome many of the earlier limitations.

3

- f. Types of agriculture in a region depend upon man's cultural values, perceptions, and technology as well as upon climate, soils, and topography.
- g. Man changes the character of the earth.
- h. Population distribution reflects man's values and his technology as well as climate, topography, and resources of an area.
- Natural resources are of little value until man acquires the skill and desire to use them.
- Unevenly distributed phenomena form distinctive patterns on the map.
- Population is distributed unevenly over the earth's surface; many of the land areas are sparsely populated.
- 4. Temperature is affected by the distance from the equator, elevation, distance from warm water bodies,

ERIC Fronted by ERIC

7

Ocean currents, prevailing winds, physical features which block winds from certain directions, and by air pressure systems.

- a. Seasonal variations tend to be less in areas close to the equator.
- Rainfall is affected by distance from bodies of water, ocean currents, wind direction, air pressure systems, temperature, and physical features which block winds carrying moisture.
 - a. Winds which blow over cold water bodies are cooled and tend to pick up moisture when they warm up as they pass over land areas which are hot.
 - b. The land in hot regions dries fast as the warm air picks up moisture; therefore, more rain is needed to grow crops or vegetation in these regions than in regions which are not so hot.
- Vegetation is affected by seasonal variations in precipitation, as well as by the total amount of precipitation.
- 7. Soil in a particular place is affected by the type of basic rock in the region, the climate, vegetation, erosion, wind, and rivers which move soil, as well as

by how man treats the

- 8. Nature changes the fac earth through biotic p
- Water power may be use electricity needed to in factories.
- 10. A place needs cheap and portation in order to trade with other place
 - a. Improved transport lities make possib and bigger markets as well as greater costly access to r
- 11. The ability of a count duce is limited in par able natural resources a country may be able resources from other c selling goods and servit can produce.
- 12. Specialization of indi gions, and countries m interdependence.
 - a. People in most soc pend on people who other regions and certain goods and
- 13. Every area on earth co

s, prevailing winds, ures which block winds directions, and by air ems.

the

fac

ic p

use

to

and

to

lace

port

ssib

kets

ater

to r

ount

par rces

ble '

er c

serv

indi

es m

SOC

who

and

and

h cd

ariations tend to be less lose to the equator.

ffected by distance from er, ocean currents, n, air pressure systems, and physical features inds carrying mois-

h blow over cold water cooled and tend to pick when they warm up as over land areas which

n hot regions dries fast m air picks up moisture; more rain is needed to or vegetation in these an in regions which are

affected by seasonal precipitation, as total amount of pre-

ticular place is affected of basic rock in the region, vegetation, erosion, wind, ich move soil, as well as by how man treats the soil.

- 8. Nature changes the face of the earth through biotic processes.
- 9. Water power may be used to create electricity needed to run machines in factories.
- 10. A place needs cheap and rapid transportation in order to carry on much trade with other places.
 - a. Improved transportation facilities make possible wider and bigger markets for goods as well as greater and less costly access to resources.
- 11. The ability of a country to produce is limited in part by available natural resources, however, a country may be able to acquire resources from other countries by selling goods and services which it can produce.
- Specialization of individuals, regions, and countries makes for interdependence.
 - a. People in most societies depend on people who live in other regions and countries for certain goods and services.
- 13. Every area on earth contains a

ERIC **
*Full Text Provided by ERIC

combination of phenomena which share the space of places and regions. Some of these phenomena are closely interrelated, while others merely happen to be there and may have no causal dependence upon the others. Those phenomena which are tied together causally result in places and regions of distinctive character.

- 14. A given culture is an integrated whole, based on fundamental postulates or values.
- 15. Although culture is always changing, certain parts or elements persist over long periods of time.
 - a. Culture traits may change as a result of diffusion.

- Peoples who are in contact with each other are likely to borrow cultural traits from each other. Migration of people from one part of the world to another involves the movement of culture and material objects, thus resulting in changes in the area to which people migrate.
- b. Culture traits may change as a result of invention from within the society.
- c. Changes in one aspect of culture

will have effect aspects; changes whether they are in social organi ideology, or wha a part of the cu

- 1) All the institution society are recause of this ship, changes tution are lingthtu
- d. Some values are change; some mak ficult.
- e. Pcople usually d a trait complete more likely to m fit into new sit
- f. Certain aspects structure may in social change an
- g. Those who try to change will fail to arouse a feel is needed.
- h. Attempts by outs troduce change m the outsiders fa the existing cul oughly in order

n of phenomena which share of places and regions. Some henomena are closely interhile others merely happen e and may have no causal upon the others. Those which are tied together esult in places and regions tive character.

lture is an integrated whole, undamental postulates or

ulture is always changing, rts or elements persist periods of time.

traits may change as a of diffusion.

ples who are in contact with nother are likely to borrow tural traits from each other. ration of people from one t of the world to another plyes the movement of cule and material objects, resulting in changes in area to which people mite.

traits may change as a of invention from within iety.

in one aspect of culture

will have effects on other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is a part of the cultural system.

- All the institutions in a society are related; because of this interrelationship, changes in one institution are likely to affect other institutions.
- d. Some values are conducive to change; some make change difficult.
- e. People usually do not discard a trait completely; they are more likely to modify it to fit into new situations.
- f. Certain aspects of the social structure may inhibit marked social change and innovation.
- g. Those who try to introduce change will fail if they fail to arouse a feeling that change is needed.
- h. Attempts by outsiders to introduce change may fail if the outsiders fail to study the existing culture thoroughly in order to find out

ERIC AFUIT EAST Provided by ERIC

fect

nges

gani

wha

e cu

ns t i

re r

this

nges

e li

titu

are

mak

ly d

lete to m

sit

cts

y in

e an

y to

fa i l

feel

outs

ge m

s fa cul

der

are,

the basis for existing practices.

- i. The role and status of the innovator is an important variable in analysis of innovation and its acceptance or rejection by the group.
- j. Frequently, change introduced from the outside is accepted for a time, with resulting loss of traditional values and conflicts between generations. Later, as members of the society discover that they cannot participate fully in the dominant culture, or as they develop feelings of insecurity, they react by developing nativistic movements to reject the foreign cultural values.
- 16. All societies have potential conflict among their members and must work out some means of accommodating differences.
 - a. Groups may engage in power conflict; one group tries to dominate another in order to take something from it, such as its labor or wealth.
- 17. Discrimination against a minority group tends to isolate members of the group and promotes retention of their cultural values.

- 18. People try to work out zations for behavior w consistent with their Racism is a relatively velopment which has se rationalization for diagainst other races.
 - People try to work alizations for disc against other race
 - Racial beliefs investigation
 held attitudes which havior both at the and unconscious less
- Frustration and/or self-doubts may led to
- 20. Frustration may lead to
- 21. When caught betien crosures of norms and value ferent groups to which belongs, a person suffestrain.
- 22. An individual brought use culture and then thrust other faces serious properties of the new of the resulting culture of involves mental conflictension.
- 23. Rational choice making

for existing practices.

out

or . w

eir

ve **l** y

s se

r di

work

disc

race

inv

while

the

le

self

ad to

1 crd

va lu

nich

uffe

iht d

ew d

ing

to

S..

and status of the innoan important variable is of innovation and its e or rejection by the

y, change introduced outside is accepted e, with resulting loss ional values and contween generations. Latmbers of the society that they cannot partilly in the dominant or as they develop feelnsecurity, they react ping nativistic movereject the foreign cul-

s have potential contheir members and must e means of accommodating

engage in power congroup tries to domiher in order to take rust from it, such as its pro vealth.

re compon against a minority flicato isolate members of promotes retention ural values.

- 18. People try to work out rationalizations for behavior which is inconsistent with their basic values. Racism is a relatively recent development which has served as a rationalization for discrimination against other races.
 - People try to work out rationalizations for discrimination against other races.
 - Racial beliefs involve stronglyheld attitudes which affect behavior both at the conscious and unconscious level.
- 19. Frustration and/or self-hatred or self-doubts may led to apathy.
- 20. Frustration may lead to aggression.
- 21. When caught between cross-pressures of norms and values of different groups to which a person belongs, a person suffers emotional strain.
- 22. An individual brought up in one culture and then thrust into another faces serious problems of adjustment to the new culture; the resulting culture conflict involves mental conflict and tension.
- 23. Rational choice making (the seeking

of goals, the assessment of alternatives) is a socially-acquired skill.

- 24. Any decision is, in part, a product of the internalized values, the perceptions, and the experiences of the persons making the decision.
- 25. Every political decision-maker is dependent on advice, knowledge, information, and political intelligence.
- 26. A law or policy must be effectuated and applied; in that process the whole decision-making process goes on again.
- 27. The leadership of any group must try to maintain group cohesion and also organize its strategies and provide intellectual leadership.
- 28. Freedom's relationship to democracy is a close and obvious one; the organization of majorities, the competition in goals, and the ability to oppose which democracy presupposes all depend on a high degree of personal freedom.
- 29. Political scientists have long assummed that there are social conditions which a society must meet before it can 'make a go' of demo-

cracy; they hard! they are, but mos values, a communi stable society, a mic well-being.

- 30. The community dem stability--goals compatible with tindividuals.
- 31. One-party systems a competitiveness nant party, but to competitiveness ty and predictable party competition
- 32. Political parties ture and by funct
 - a. The relative or decentrali within politi flects in grecentralization at the political
- 33. Federalism pays of unitary systems of and autonomy, but greater price in versity, and comp
- 34. The political sys

the assessment of alteris a socially-acq 'red

ion is, in part, a product ternalized values, the perand the experiences of making the decision.

itical decision-maker is on advice, knowledge, on, and political intel-

policy must be effectuated ed; in that process the ision-making process goes

rship of any group must intain group cohesion organize its strategies de intellectual leader-

relationship to democracy e and obvious one; the oron of majorities, the comin goals, and the ability which democracy presupposes of a high degree of peredom.

scientists have long asnat there are social condinich a society must meet can 'make a go' of democracy; they hardly agree on what they are, but most suggest common values, a communication system, a stable society, and a minimum economic well being.

- 30. The community demands order and stability--goals which may be incompatible with the demands of individuals.
- 31. One-party systems tend to develop a competitiveness within the dominant party, but this factional competitiveness lacks the stability and predictability of interparty competition.
- 32. Political parties differ by structure and by function.
 - a. The relative centralization or decentralization of power within political parties reflects in great part the centralization or decentralization of authority within the political system as a whole.
- 33. Federalism pays greater homage than unitary systems to local differences and autonomy, but it also pays the greater price in inconsistency, diversity, and competition.
- 34. The political system needs to enjoy legitimacy if it is to survive.

- 35. Struggle may bring together otherwise unrelated persons and groups. If conflict abates, coalitions tend to fall apart.
- 36. There are many causes of revolutions, although different causes may be more important in one revolution than in another.
- 37. Imperialism, and particularly attitudes of superiority by members of the imperialist country, give rise to feelings of frustration; when combined with the diffusion of nationalistic ideas, it helps give rise to feelings of nationalism.
- 38. The world is a community of interdependent countries. Important happenings in one part of the world affect other parts.
- 39. Military capacity is an important factor in the development of national power, but not the only one or even the dominant one.
 - a. National power is affected by resources and industry as well as by military strength.
 - b. Nations may pool their power behind common goals in varying systems of alliances and combinations.

- 40. Foreign policy consider affected by ideology, a cion of national self-perceptions of power rebetween countries, expended about how other nations and domestic problems
 - The formal distinct domestic and foreign increasingly uncleaning
- 41. Every economic system or a lack of enough prosources to satisfy all
- 42. The fundamental difference economic systems is in whom basic economic detailocation of resources
 - a. In a private enter tem, the market se determine largely be produced, how i produced, how much produced, and who what part of the p
 - b. In some societies government nor a m tem is most import fecting how resour located. Such econ tems are based lar tradition, and rec

ring together otherpersons and groups. ates, coalitions tend

ide

y, (

rr

expe

ions

ms a

inc

reid

c l e

em 1

pro

all

feri

in

de

rce

teri

se

ely v

w i

nuch

vho .

ne p

es

a m

bort

our

con

lar

red

causes of revolutions, erent causes may be more one revolution than in

end particularly atperiority by members alist country, give and any of frustration; with the diffusion tic ideas, it helps feelings of nationalism.

a community of interntries. Important one part of the world parts.

city is an important development of nabut not the only ne dominant one.

ower is affected by and industry as well tary strength.

/ pool their power
mon goals in varying
alliances and com-

- 40. Foreign policy considerations are affected by ideology, consideration of national self-interest, perceptions of power relationships between cour ries, expectations about how other nations will act, and domestic problems at home.
 - The formal distinction between domestic and foreign policy is increasingly unclear.
- 41. Every economic system faces scarcity or a lack of enough productive resources to satisfy all human wants.
- 42. The fundamental difference between economic systems is in how and by whom basic economic decisions over allocation of resources are made.
 - a. In a private enterprise system, the market serves to determine largely what shall be produced, how much shall be produced, and who shall get what part of the production.
 - b. In some societies neither the government nor a market system is most important in affecting how resources are allocated. Such economic systems are based largely upon tradition, and reciprocal

ERIC Full Text Provided by ERIC

relationships are combined with a market-system.

- c. Economic systems are usually mixed with both public and private ownership and with decisions made both by government and by consumers and businessmen.
- 43. In all societies people have certain economic goals. Although some goals are very much alike, different societies place differing emphases upon them. (People differ in the degree to which they desire freedom of economic choice as a goal of their economic system.)
 - a. People's ideas about what constitutes an adequate level of living on one hand or poverty on the other, change as average living levels change and as people see what is possible.
- 44. Living levels in the U.S. are very high compared to those in most countries.
- 45. At any given time, the total economic output is affected by the quantity and quality of productive resources (land or natural resources, labor, and capital goods), by the level of technology, and by the efficiency of the organizational structure.

- a. Access affec resources an or difficult limit econom
- b. Economic out by the quali labor skills quantity of
 - 1) The quali usually i cation an
 - 2) Malnutrit affects t labor.
- c. Output can be technological development power to rep
 - 1) Capital is saving is increasing total outcomes it cause it capacity
 - a) The si capac' to th great volve makin to ac

tionships are combined with rket-system.

omic systems are usually mixed both public and private ownerand with decisions made both overnment and by consumers and nessmen.

societies people have certain ic goals. Although some goals ry much alike, different soblete differing emphases hem. (People differ in the to which they desire free-economic choice as a goal of economic system.)

ple's ideas about what contutes adequate level of ing on one hand or poverty the other, change as average ing levels change and as ple see what is possible.

levels in the U.S. are very ompared to those in most coun-

given time, the total econotrput is affected by the quanend quality of productive rees (land or natural resources, and capital goods), by the of technology, and by the ency of the organizational ture.

- Access affects the quality of resources and lack of access or difficulty of access may limit economic development.
- b. Economic output is affected by the quality of labor or labor skills as well as the quantity of labor.
 - The quality of labor is usually increased by education and training.
 - Malnutrition and illness affects the quality of labor.
- Output can be increased by technological progress in the development of machines and power to replace manpower.
 - Capital formation through saving is a major means of increasing an economy's total output over time, because it increases production capacity.
 - a) The smaller the productive capacity in relationship to the population, the greater the hardship involved to consumers in making the savings needed to achieve a given growth

ERIC Full Text Provided by ERIC

fec

an

ult nom

out

ua li i

i 1 1 s

of

ua 1 i

ly i

n an

trit

ts t

an 🛚

gica

ent

reg

al

g is

as i

out

it

e si

pac

th

eat

lve

kin

ac

٠

rate.

- d. The organizational structure of the total economy or of any large sector of it, (such as agriculture) affects efficiency of production and output.
 - 1) Mass production needs mass markets.
- 46. The transitional stage prior to (economic growth) takeoff sees the growth of factors which upset the traditional beliefs and practices, give rise to more favorable attitudes toward technological change and businessmen, create larger markets, lead to increased productivity in agriculture and mining, lead to improved transportation systems, and give rise to the establishment of banks and other financial institutions.

SKILLS

- 1. Attacks problems in a rational manner.
 - a. Sets up hypotheses.
 - b. Identifies value-conflicts.
 - c. Considers alternative course of action.
 - d. Considers the relevance of each

of the social scient plines, and uses the questions asked and tical concepts used relevant discipling him analyze the pro-

- 2. Locates information ef
 - a. Skims to locate in
- Gathers information ef
 - a. Reads for main ide answer questions.
 - b. Interprets tables.
 - c. Draws inferences f
- 4. Evaluates inform tion of information.
 - a. Distinguishes betw
 and estimates.
 - b. Identifies assumpt inconsistencies.
 - c. Compares sources o
 - d. Recognizes limitat
- Uses effective geograp
 - a. Compares areas and with known areas a

-8-

ational structure of conomy or of any large t, (such as agriculture) iciency of production

duction needs mass

c i e

es tl

d and

use

oline

e pr

n ef

e in

<u>e</u>f

ide

ns .

les.

es f

ion

betw

ump t

es o

itat

ERIC

s.

al stage prior to th) takeoff sees the ors which upset the liefs and practices, ore favorable attiechnological change n, create larger to increased progriculture and oimproved transportant of banks and linstitutions.

ems in a rational manner.

otheses.

value-conflicts.

grap lternative course of

and a second as a second each

of the social science disciplines, and uses the types of questions asked and the analytical concepts used in the relevant disciplines to help him analyze the problem.

- 2. Locates information efficiently.
 - a. Skims to locate information.
- 3. Gathers information effectively.
 - Reads for main ideas or to answer questions.
 - b. Interprets tables.
 - c. Draws inferences from tables.
- 4. Evaluates inform tion and sources of information.
 - a. Distinguishes between facts and estimates.
 - Identifies assumptions and inconsistencies.
 - c. Compares sources of information.
 - d. Recognizes limitations of data.
- 5. Uses effective geographic skills.
 - a. Compares areas and distances with known areas and distances.

- b. Draws inferences from maps.
- 6. Has a well-developed time sense.
 - a. Looks for relationships among events.
- 7. Organizes and analyzes information and draws conclusions.
 - a. Applies previously-learned concepts and generalizations to new data.
 - b. Tests hypotheses against data.
 - c. Generalizes from data.
 - d. Having identified and defined a problem and value-conflicts and having studied the causes of the problem and possible alternative courses of action, he makes his choice among alternatives in terms of which alternative seems most likely to achieve his goals.
- 8. Works well with others.
 - a. Is able to empathize with others.

ATTITUDES

Is curious about social data and wishes to read and study further in the social sciences.

- 2. Is committed to the f
- Values objectivity ar keep his values from interpretation of evinecognizing the import values in making deciproblems demanding ac
- Respects evidence ever contradicts prejudice conceptions.
- 5. Searches for evidence hypotheses, not just them.
- 6. Evaluates sources of
- 7. Is sceptical of the knowledge, considers tions and theories as always subject to chalight of new evidence.
- Values knowledge for knowledge, as a means man understand the wo he lives.
- Is sceptical of theo causation in the soc
- 10. Is sceptical of pana

inferences from maps.

the

ttitu

ty ar

rom

ev

impoi

dec i

ng ad

e eve

ud i ce

dence

us t

s of

the ders

es as

o chi

denc

for

means

he w

theo

SOC

pana

1-developed time sense.

for relationships among

and analyzes information conclusions.

s previously-learned conand generalizations to new

hypotheses against cata.

lizes from data.

g identified and defined plem and value-conflicts and g studied the causes of the em and possible alternative es of action, he makes his among alternatives in terms och alternative seems most to achieve his goals.

l with others.

able to empathize with others.

us about social data and pread and study further sciences.

- 2. Is committed to the free examination of social attitudes and data.
- 3. Values objectivity and desires to keep his values from affecting his interpretation of evidence, although recognizing the important role of values in making decisions about problems demanding action.
- Respects evidence even when it contradicts prejudices and preconceptions.
- 5. Searches for evidence to disprove hypotheses, not just to prove them.
- 6. Evaluates sources of information.
- 7. Is sceptical of the finality of knowledge, considers generalizations and theories as tentative, always subject to change in the light of new evidence.
- 8. Values knowledge for the sake of knowledge, as a means of helping man understand the world in which he lives.
- 9. To sceptical of theories of single causation in the social sciences.
- 10. Is sceptical of panaceas.

ERIC Full Text Provided by ERIC

- 11. Feels a sense of responsibility for keeping informed about current problems.
- 12. Values human dignity.
- 13. Evaluates happenings on the basis of their effects upon individuals as human beings.
- 14. Desires to protect the rights of minorities.
- 15. Appreciates and respects the cultural contributions of other countries, races, and relgions.
- 16. Supports freedom of thought and expression.

CONDENSED OUTLINE OF CONTENT

- Africa south of the Sahara is of growing importance in world affairs; the and the struggle between communist and democratic or between democratic are of non-democratic ideologies make this area of great importance to the world.
 U.S.
 - A. Africans resent the misconceptions which Americans hold about Africa.
 - B. Africa is the ancestral home of a large number of American Negroes, an cultural influences upon the U.S.
 - C. Africa is of growing importance in world affairs.
 - D. At the present time both communist and non-communist countries are comfluence within the new African nations.
 - E. Racial problems, poverty, and internal conflicts make Africa ripe for activity of various kinds. Given the communist-non-communist conflict a crisis in Africa could easily grow into a wider world conflict.
 - F. The U.S. faces serious policy decisions in its relations with Africa, of our policies will be affected by our domestic affairs as well as babroad.
 - II. Man uses his physical environment in terms of his cultural values, perce level of technology.
 - A. The significance of the location of Africa south of the Sahara has de large extent upon cultural developments, although the location has be for climatic reasons.
 - B. Africa's coastline, the Sahara Desert, the river system with its many of physical relief, the diseases in tropical areas, have helped make to move easily across the continent. However, cultural factors have al down movement.

CONDENSED OUTLINE OF CONTENT

a south of the Sahara is of growing importance in world affairs; the race issue he struggle between communist and democratic or between democratic and other forms n-democratic id£ologies make this area of great importance to the world and to the

ricans resent the misconceptions which Americans hold about Africa.

rica is the ancestral home of a large number of American Negroes, and it has had

rica is of growing importance in world affairs.

the

c at

ca.

WO

an

COL

for

ict

ca,

is b

erce

de

be

many

ake i

e al

t the present time both communist and non-communist countries are competing for inluence within the new African nations.

acial problems, poverty, and internal conflicts make Africa ripe for revolutionary ctivity of various kinds. Given the communist-non-communist conflict for influence, crisis in Africa could easily grow into a wider world conflict.

he U.S. faces serious policy decisions in its relations with Africa, and the success of our policies will be affected by our domestic affairs as well as by what we do broad.

uses his physical environment in terms of his cultural values, perceptions, and

The significance of the location of Africa south of the Sahara has depended to a large extent upon cultural developments, although the location has been important for climatic reasons.

Africa's coastline, the Sahara Desert, the river system with its many rapids because of physical relief, the diseases in tropical areas, have helped make it difficult to move easily across the continent. However, cultural factors have also helped slow down movement.

- C. Types of agriculture in a region depend upon a nation's cultural values, per and technology as well as upon climate, soils, and physical relief.
- D. Africa is a land of low pot ation density; the population distribution is by elevation, climate and disease, by the potential for economic activities cultural values.
- E. Africa is a land of great diversity of races, tribal and other ethnic group guages, and religions.
- F. Although some of the countries are large, Africa south of the Sahara has be up into many very small countries which will face serious problems of achie nomic viability. The number of such small countries may also create internations tability.
- III. Although culture is always changing, certain parts or elements may persist over periods of time.
 - A. Many anthropologists believe today that man had his beginnings in Africa, a physical differences developed among the people through processes of mutatic breeding. Certainly the peoples of Africa prior to the coming of the Europe presented a number of different types.
 - B. Early African history was characterized by the diffusion and adaptation of culture traits from Asia Minor and the Middle East and from India and South Asia as well as by internal invention. The people of Africa south of the Sahad trade contracts with other peoples for thousands of years before the boof the explorations in the Age of Discovery.
 - C. The peoples of Africa established a number of powerful kingdoms and empires to the coming of the white men during the period of exploration. These king developed their cultures through both diffusion and invention.
 - D. The coming of the Europeans for trade, particularly for the slave trade, be many changes to Africa. Part of the difficulties arising from the slave train the different perceptions of slavery held by Africans and Europeans.

, pe

is

ties

roup

s be

erna

a, a atic

rope

of

outh

ne Sa ne be

ires

king

, b

riculture in a region depend upon a nation's cultural values, perceptions, bgy as well as soon climate, soils, and physical relief.

land of low pop ation density; the population distribution is affected n, climate and cisease, by the potential for economic activities, and by ues.

land of great diversity of races, tribal and other ethnic groups, lanreligions.

me of the countries are large, Africa south of the Sahara has been broken very small countries which will face serious problems of achieving ecolity. The number of such small countries may also create international

overe is always changing, certain parts or elements may persist over long

pologists believe today that man had his beginnings in Africa, and that fferences developed among the people through processes of mutation and ertainly the peoples of Africa prior to the coming of the Europeans renumber of different types.

an history was characterized by the diffusion and adaptation of many its from Asia Minor and the Middle East and from India and Southeast as by internal invention. The people of Africa south of the Sahara had postracts with other peoples for thousands of years before the beginning prations in the Age of Discovery.

of Africa established a number of powerful kingdoms and empire, prioring of the white men during the period of exploration. These kingdoms heir cultures through both diffusion and invention.

of the Europeans for trade, particularly for the slave trade, brought s to Africa. Part of the difficulties arising from the slave trade were erent perceptions of slavery held by Africans and Europeans.

0

- E. Traditional Africa, prior to the coming of the colonizers, differed grea culture of Western Europe. However, some aspects were similar, partly be diffusion which had taken place throughout the Mediterranean world. Many traits have persisted from earlier times.
- F. It was not until the late 19th century that Africa was divided up into c the European powers; the boundaries divided many of the tribal groups.
- G. The different colonizing powers treated their colonies differently, and also differed in the degree to which white people came to settle. Colonic brought many changes to Africa, although the original peoples maintained their earlier culture.
- H. World War II gave great impetus to a movement for independence which come growing nationalism, a reaction against colonial treatment, and the spread of freedom in part from the western world. Independence was achieved la a peaceful manner, but some bloody situations evolved. Not all of Africa dependent as yet.
- IV. Afr a south of the Sahara is divided into independent countries controlled Africans, independent countries controlled by white minorities, and countries remain under colonial rule. Each type of country faces some problems which throughout Africa.
 - A. The newly independent countries controlled by the Africans face the serion problem of creating a nation out of the diverse elements in the population as problems of an economic and social nature.
 - B. South Africa is better off economically than the other African countries adopted very restrictive racial policies which may eventually lead to a explosion.
 - C. The Portuguese, British, and South Africans have different reasons for t maintain control over their remaining colonies in Africa.
- V. There is a strong movement for closer relations among the African countries

rea

be

lany

0 C

nd

on i

ned

comb

pre

la

rica

led

tri

ich

er i

at i

ies

a

or t

ies

itional Africa, prior to the coming of the colonizers, differed greatly from the ure of Western Europe. However, some aspects were similar, partly because of the usion which had taken place throughout the Mediterranean world. Many cultural ts have persisted from earlier times.

as not until the late 19th century that Africa was divided up into colonies by European powers; the boundaries divided many of the tribal groups.

different colonizing powers treated their colonies differently, and the colonies differed in the degree to which white people came to settle. Colonization ght many changes to Africa, although the original peoples maintained much of rearlier culture.

Id War II gave great impetus to a movement for independence which combined a fing nationalism, a reaction against colonial treatment, and the spread of ideas reedom in part from the western world. Independence was achieved largely in aceful manner, but some bloody situations evolved. Not all of Africa is indent as yet.

south of the Sahara is divided into independent countries controlled by s, independent countries controlled by white minorities, and countries which under colonial rule. Each type of country faces some problems which are common out Africa.

newly independent countries controlled by the Africans face the serious political lem of creating a nation out of the diverse elements in the population as well roblems of an economic and social nature.

h Africa is better off economically than the other African countries, but it has ted very restrictive racial policies which may eventually lead to a racial osion.

Portuguese, British, and South Africans have different reasons for trying to tain control over their remaining colonies in Africa.

is a strong movement for closer relations among the African countries and for non-

alignment in the Cold War struggle; however, Sub-Saharan Africa is a potential for conflict among the world powers.

- A. There have been strong Pan-African movements of a variety of types since ind dence movements began in Africa.
- B. African countries have adopted a policy of non-alignment; they have tried to from both sides of the Cold War while at the same time not taking sides in twar conflict.
- C. Both the Soviet Union and Communist China have granted economic aid and advi have tried to spread communism in Africa.
- D. The African countries have become important in the U.N. both because of thei power and because issues related to Africa have created serious problems to solved.
- E. The U.S. faces many value- conflicts as it tries to determine its policies wh fect Sub-Sahara Africa.

al

ind

l to in t

adv i

he i

to

wh

in the Cold War struggle; however, Sub-Saharan Africa is a potential center ict among the world powers.

have been strong Pan-African movements of a variety of types since indepenmovements began in Africa.

n countries have adopted a policy of non-alignment; they have tried to get aid oth sides of the Cold War while at the same time not taking sides in the Cold nflict.

he Soviet Union and Communist China have granted economic aid and advice and ried to spread communism in Africa.

rican countries have become important in the U.N. both because of their voting and because issues related to Africa have created serious problems to be re-

S. faces many value-conflicts as it tries to determine its policies which afub-Sahara Africa.

15-16-

OBJECTIVES

- G. The world is a community of interdependent countries. Important happenings in one part of the world affect other parts.
- G. Conflict may be over non-economic goals.
- A. FEELS A SENSE OF RESPONSIBILITY FOR KEEPING INFORMED ABOUT CURRENT PROBLEMS.
- A. IS CURIOUS ABOUT SOCIAL DATA AND WISHES TO READ AND STUDY FURTHER IN THE SOCIAL SCIENCES.

OUTLINE OF CONTENT

- I. Africa south of the Sahara is of portance in world affairs; the ra the struggle between communist an or between democratic and other f democratic ideologies make this a importance to the world and to th
 - A. Africans resent the misconcept Americans hold about Africa.

- G. Cultural traits may change as a result of diffusion.
- B. Africa is the ancestral home of number of American Negroes, and had cultural influences upon t

15-16-

OUTLINE OF CONTENT

is a community of intercountries. Important s in one part of the ect other parts.

may be over non-economic

NSE OF RESPONSIBILITÝ NG INFORMED ABOUT CURRENT

S ABOUT SOCIAL DATA AND READ AND STUDY FURTHER LIAL SCIENCES.

- I. Africa south of the Sahara is of growing importance in world affairs; the race issue and the struggle between communist and democratic or between democratic and other forms of non-democratic ideologies make this area of great importance to the world and to the U.S.
 - A. Africans resent the misconceptions which Americans hold about Africa.

traits may change as a reiffusion. B. Africa is the ancestral home of a large number of American Negroes, and it has had cultural influences upon the U. S.

ERIC Full Text Provided by ERIC

of

e ra

t an

er f

is a

cept

, ai

a.

TEACHING PROCEDURES

MATERIALS

1. Give pupils a word association test in which they are asked to write down the first ten words they think of when you write "Africa" on the chalkboard. Tabulate the results. The chances are that these words will indicate that the pupils hold a number of stereotypes about Africa. Point out that some are stereotypes and not accurate pictures of Africa.

Discuss: Why do you think many Africans resent the fact that so many Americans hold such views of their countries? Quote the African students who indicated this as one of their criticisms of America.

- 2. Or give pupils a pre-test to find out what misconceptions they hold about Africa. Then discuss the same aguestion as in activity 1.
- 3. Have several pupils prepare a bulletin board showing "Stereotypes About Africa" on one side and "The Reality" on the other side.
- 4. Ask: Which countries in the world do you think have the most Africans or people of African descent? Point out that the U. S. has more citizens of African descent than any country but Nigeria. Say: Just as we studied Western Europe in the eleventh grade in part because of our cultural heritage from that part of the world, many Americans are concerned about Africa because of its relationship to the many Negroes in this country.
- 5. Try to have pupils identify some of the culture traits

S. Compares areas and distances with known areas and distances.

- C. Africa is of growing importance affairs.
 - 1. Africa is over three times as the U. S. Although the popula very small, the area has the for growth and will become of and greater significance in wand to the U. S. in the comin Africa is not now an important of the U. S., but it could be as the population grows and

S. Sets up hypotheses.

as and distances with and distances.

- C. Africa is of growing importance in world affairs.
 - 1. Africa is over three times as large as the U. S. Although the population is very small, the area has the potential for growth and will become of greater and greater significance in world affairs and to the U. S. in the coming years. Africa is not now an important customer of the U. S., but it could become one as the population grows and incomes rise.

theses.

ERIC

nce

es as opula

the

ne of in w comin ortan id be from Africa which have influenced American life. Have pupils begin such a list and expand it during the course of the unit.

6. Have pupils measure the east-west and north-south distances across Africa south of the Sahara and compare them with such distances in the U. S. Have them do this by using a string on a globe. Ask: How does the east-west distance across Africa compare with the east-west distance across the U. S.? How does the north-south distance across Africa south of the Sahara compare with the north-south distance across the U. S.?

Globe and strin

7. Project an overlay map showing a map of the U.S. on top of a map of Africa south of the Sahara. Now place a map of North America on top of Africa south of the Sahara. Ask: How does this area south of the Sahara compare in size with the area of the U.S.? North America?

Or have a pupil prepare a graph to compare the area of Africa south of the Sahara with the area of the U. S., North America, and Europe.

8. Project two student-made pie charts showing the percentage of world land in Africa and the percentage of the world's population in Africa. Discuss: Why do you think the population is so small compared to the land size? Since the population is so small, does the future Make from equa

For a single map laced across A Great Decisions 40. Or get trace Miliken's Map 1 Africa, map 2.

For single map Am. on Africa, and Steel, <u>Tro</u> Today, opp. p.

For figures, s

rica which have influenced American life. Have begin such a list and expand it during the course unit.

pils measure the east-west and north-south disacross Africa south of the Sahara and compare th such distances in the U.S. Have them do this g a string on a globe. Ask: How does the eaststance across Africa compare with the east-west e across the U.S.? How does the north-south e across Africa south of the Sahara compare e north-south distance across the U.S.? Globe and string.

an overlay map showing a map of the U.S. on a map of Africa south of the Sahara. Now place of North America on top of Africa south of the Ask: How does this area south of the Sahara in size with the area of the U.S.? North

e a pupil prepare a graph to compare the area ca south of the Sahara with the area of the North America, and Europe.

two student-made pie charts showing the perof world land in Africa and the percentage of
ld's population in Africa. Discuss: Why do you
the population is so small compared to the land
ince the population is so small, does the future

Make from equal-area map.

For a single map of the U. S. placed across Africa, get Great Decisions, 1966, p. 40. Or get transparency in Miliken's Map Bulletins of Africa, map 2.

For single map showing N. Am. on Africa, see Kimble and Steel, Tropical Africa Today, opp. p. l.

For figures, see Almanacs.

ERIC FOUNDED by ERIC

trin

Gup:

e ma

DSS

sions

tra

Map_

52.

map

ica,

Tro P.

s, s

- G. The ability of a country to produce is limited in part by available natural resources.
- G. National power is affected by resources and industry as well as by military strength.
- G. People in most societies depend on people who live in other regions and countries for certain goods and services.
- G. Specialization of individuals, regions, and countries makes for interdependence.
- G. Every area on earth contains a combination of phenomena which share the space of places and regions. Some of these phenomena are closely interrelated, while others merely happen to be there and may have no causal dependence upon the others. Those phenomena which are tied together causally result in places and regions of distinctive character.
- G. The significance of location depends—upon cultural developments both with—in and outside the area.

 Africa has rich mineral resource are needed by industrial countri U. S. resources dwindle, Africa come an even greater source of n for the U. S.

3. Africa is of strategic military

ERIC Full Text Provided by ERIC

ource a country to produce antriby available ica es.

is affected by reustry as well as ength.

societies depend on in other regions and ertain goods and ser-

of individuals, retries makes for

arth contains a comnomena which share
aces and regions.
henomena are closely
hile others merely
ere and may have no
ce upon the others.
which are tied toresult in places
distinctive character.

e of location depends evelopments both withthe area. 2. Africa has rich mineral resources which are needed by industrial countries; as U. S. resources dwindle, Africa will become an even greater source of minerals for the U. S.

3. Africa is of strategic military importance.

ERIC

ary

of Africa need to concern us? Why or why not?

9. Project a table or a graph showing mineral resources in Africa. Also project a table showing American imports of such minerals Discuss: Why may our need to import such minerals grow? What would be the effect on the U.S. if the communist countries got control over these resources?

Use as current da possible.

10. Have pupils look at a world map. Ask: Why do you think this unit will focus upon only Africa south of the Sahara instead of on the continent as a whole? (Review what pupils learned in the junior high school about the culture area of North Africa.) Why is Africa of strategic importance to the U. S. and to Europe? Although Egypt and the Suez Canal and the rest of North Africa may be of more strategic importance in some ways, why would it be militarily dangerous to the U. S. and Europe if the rest of Africa were to fail under communist domination?

World map.

11. Ask: How many of you had relatives who served in North Africa Juring World War II? Ask these students who did

ca need to concern us? Why or why not?

a table or a graph showing mineral resources ca. Also project a table showing American imforces in the such minerals grow? What would be the effect U.S. if the communist countries got controlese resources?

Use as current data as possible.

pils look at a world map. Ask: Why do you think it will focus upon only Africa south of the instead of on the continent as a whole? (Review pils learned in the junior high school about ture area of North Africa.) Why is Africa of ic importance to the U. S. and to Europe? The Egypt and the Suez Canal and the rest of Africa may be of more strategic importance in ays, why would it be militarily dangerous to S. and Europe if the rest of Africa were to odder communist domination?

World map.

ow many of you had relatives who served in North during World War II? Ask these students who did

- G. National power is affected by many factors other than military strength. (Nations may pool their power behind common goals.)
- '4. Africa's rising nationalism, ragainst colonialism, and indep movement have led to the creat many new nations which now holbership in the U. N., each wit The members now hold a strong block in the U. N.
- G. Living levels in the U.S. are very high compared to those in most countries.
- D. At the present time both communist countries are competing fluence within the new African na

S. Sets up hypotheses.

- A. IS CURIOUS ABOUT SOCIAL DATA.
- G. Any decision is, in part, a product of the internalized values, the perceptions, and the experiences of the persons making the decision.

is affected by many than military strength. ool their power behind

'4. Africa's rising nationalism, reaction against colonialism, and independence movement have led to the creation of many new nations which now hold membership in the U. N., each with one vote. The members now hold a strong voting block in the U. N.

in the U.S. are very to those in most coun-

D. At the present time both communist and noncommunist countries are competing for influence within the new African nations.

eses,

, r

dep

eat hol

wit

ng

nis

ing

na

UT SOCIAL DATA.

s, in part, a product lized values, the nd the experiences making the decision. to find out why Africa was considered important militarily during that war. If no one had a relative serving in North Africa, have a student look up and report on the military importance of Africa during that war.

12. Have pupils compare two maps, one a political map of Africa in 1945 and one a political map of Africa to-day. Ask: What do you notice about changes which have taken place?

Put on the chalkboard figures for the number of African members of the U. N. in 1945 and the number today. Ask: Why is this growth in numbers important for the U. S.?

13. Place on the chaikboard a series of figures on per capita income in different African states and on life expectancy rates or infant mortality rates in such states. Then place other figures on the board or show the table showing the richness of African mineral resources.

Discuss: Why do you think this poverty exists in a continent which has such rich resources? Let pupils set up hypotheses. Also discuss: What effects do you think the poverty might have upon political developments within the African countries? Upon their relations with the rest of the world?

14. Quote Woddis to the effect that the history of Africa has been "a history of robbery--robbery of African manpower, its mineral and agricultural resources, and its land." Suggest that pupils try to decide whether this statement is a good summary of African history as they study what happened in Africa in the past. They should also try to decide whether it is a good descrip-

Political Maps of, 1945 and today.

Goldschmidt, The States and Africa Check current fig

See Woddis, Airid Roots of Revolt, 213, and others.

Also see as curre as possible. out why Africa was considered important miliuring that war. If no one had a relative in North Africa, have a student look up and n the military importance of Africa during

ils compare two maps, one a political map of n 1945 and one a political map of Africa to-: What do you notice about changes which have ace?

he chalkboard figures for the number of African of the U. N. in 1945 and the number today. Ask: his growth in numbers important for the U. S.?

the chalkboard a series of figures on per ncome in different African states and on life ncy rates or infant mortality rates in such Then place other figures on the board or show le showing the richness of African mineral re-

Why do you think this poverty exists in a nt which has such rich resources? Let pupils hypotheses. Also discuss: What effects do you he poverty might have upon political developithin the African countries? Upon their relation the rest of the world?

oddis to the effect that the history of African "a history of robbery--robbery of African", its mineral and agricultural resources, and d." Suggest that pupils try to decide whether atement is a good summary of African history as addy what happened in Africa in the past. They also try to decide whether it is a good descrip-

Political Maps of Africa, 1945 and today.

Goldschmidt, The United States and Africa, p. 5. Check current figures.

See Woddis, Africa, The Roots of Revolt, pp. 210, 213. and others.

Also see as current data as possible.

ERIC

s of

The

rica

Fig

irid

lt,

rs.

urre

у.

- G. Political conflict may be over economic or non-economic goals.
- A. IS COMMITTED TO THE FREE EXAMINATION OF SOCIAL ATTITUDES AND DATA.
- A. IS CURIOUS ABOUT SOCIAL DATA.

- G. There are many causes of revolutions, although different causes may be more important in one revolution than in another.
- A. DESIRES TO PROTECT THE RIGHTS OF MINORITIES.
- E. Racial problems, poverty, and inter flicts make Africa ripe for revolut activity of various kinds. Given the munist-non-communist conflict for i a crisis in Africa could easily gro a wider world conflict.

al conflict may be over c or non-economic goals.

NITTED TO THE FREE EXAMINA-SOCIAL ATTITUDES AND DATA.

OUS ABOUT SOCIAL DATA.

IES.

re many causes of revolutions, h different causes may be more nt in one revolution than in

TO PROTECT THE RIGHTS OF

E. Racial problems, poverty, and internal conflicts make Africa ripe for revolutionary activity of various kinds. Given the communist-non-communist conflict for influence, a crisis in Africa could easily grow into a wider world conflict.

nter lut ı tH r grd tion of the present-day situation.

Discuss: If this statment is accurate, how is it likely to affect the African situation in the coming years? Suppose it is not accurate. Does this make any difference if the African people believe it is true? Why or why not?

15. Tell pupils just briefly about the communist charges of neo-colonialism against the U. S. Quote Brezezinski on the advantages which the communists face in a discussion of colonialism. Discuss: What possible problems does this charge or the anti-colonial feelings of Africans pose for the U. S.? Have pupils discuss possible courses of action which U. S. might take. Postpone thorough discussion until the end of unit.

Brezezinski, p. 207

Bezezinski, Africa

Communist World, p.

Now put figures on the chalkboard for results of a poll of African students from French-speaking states in 1962 on the kind of economic system which they would like to see in their own countries. Discuss the implications of the results which showed such favorable responses to a Soviet model of economic system.

Sterling, "Ghana Ge Second Chance," p.

- 16. Read aloud the paragraph from Sterling describing the communist operations which were uncovered in Ghana after the 1966 revolt.
- 17. Put figures on the chalkboard to show the overwhelming number of African people as compared to white people in some of the countries such as South Africa. Then mention just one or two of the kinds of restrictions on the African people. Perhaps project several pictures showing their treatment by white people. Ask: What problems arise from this racial distribution and the present laws?

ERIC -

the present-day situation.

If this statment is accurate, how is it likely title Afsican situation in the coming years? it is not accurate. Does this make any difaif the African people believe it is true? Why pt?

ils just briefly about the communist charges plonialism against the U. S. Quote Brezezinski dvantages which the communists face in a dispof colonialism. Discuss: What possible proses this charge or the anti-colonial feelings ans pose for the U. S.? Have pupils discuss courses of action which U. S. might take. thorough discussion until the end of unit.

Bezezinski, Africa and the Communist World, p. 206.

igures on the chalkboard for results of a poll an students from French-speaking states in 1962 and of economic system which they would like to beir own countries. Discuss the implications of ts which showed such favorable responses to a del of economic system.

Brezezinski, p. 207.

d the paragraph from Sterling describing the operations which were uncovered in Ghana 1966 revolt.

Sterling, "Ghana Gets a Second Chance," p. 25.

es on the chalkboard to show the overwhelming African people as compared to white people if the countries such as South Africa. Then ust one or two of the kinds of restrictions rican people. Perhaps project several pictures heir treatment by white people. Ask: What arise from this racial distribution and the aws?

ERIC

ica

207

Ge

p.

G. Frustration may lead to aggresion.

- A. VALUES HUMAN DIGNITY.
- A. DESIRES TO PROTECT THE RIGHTS OF MINORITIES.
- A. IS CURIOUS ABOUT SOCIAL DATA.
- G. Frustration may lead to aggresion.

- G. The world is a community of interdependent countries. Important happenings in one part of the world affect other parts.
- G. Any decision is, in part, a product of the internalized values, the perceptions, and the experiences of the persons making the decision.
- F. The U. S. faces serious policy decisions relations with Africa, and the soft our policies will be affected by mestic affairs as well as by what we

ion may lead to aggresion.

HUMAN DIGNITY.

TO PROTECT THE RIGHTS OF ES.

DUS ABOUT SOCIAL DATA.

tion may lead to aggresion.

ld is a community of internt countries. Important hgs in one part of the ffect other parts.

internalized values, the ions, and the experiences persons making the decision.

ec i s

he s

by

t we

ision is, in part, a product F. The U.S. faces serious policy decisions in its relations with Africa, and the success of our policies will be affected by our domestic affairs as well as by what we do abroad.

- 18. Prepare a bulletin board illustrating some of the restrictions and poor treatment of African people by the white minorities. Or prepare a bulletin board showing past serious racial conflicts in Africa (e.g. Mau Mau, Sharpesville, Belgian Congo, etc.) Discuss the importance of such conflict for the peoples of Africa and for the world as a whole.
- 19. Show the feature film Cry the Beloved Country, or arrange to have a local movie theather show it and to take the class to see it. Discuss the film and the problems raised by it. Tell the pupils they should try to find out the answers to the following questions as they study this unit: What has happened in South Africa since the book upon which the film was based was written? Have conditions gotten better or worse? To what degree do other countries in Africa face similar problems?
- 20. Discuss: What might be the effects upon the communistnon-communist struggle in Africa if the racial problem is not solved? What implications does this have for the U. S.? Is this the only reason Americans should be concerned? Why or why not?
- 21. Suggest a hypothetical situation in which the Africans revolt against white domination or in which one group revolts against a current ruler. Ask: Why might such a revolt lead to a world crisis?
- 22. Read aloud the incident reported by Goldschmidt on the way in which a Ghana government official was treated by an American restaurant in this country. Discuss: How may our own racial problems affect our relations with Africa?

Cry the Beloved C

Goldschmidt, The and Africa, p. 3.

re a bulletin board illustrating some of the reions and poor treatment of African people by
hite minorities. Or prepare a bulletin board
hig past serious racial conflicts in Africa (e.g.
hu, Sharpesville, Belgian Congo, etc.) Discuss
hportance of such conflict for the peoples of
h and for the world as a whole.

the feature film Cry the Beloved Country, or arto have a local movie theather show it and to the class to see it. Discuss the film and the ems raised by it. Tell the pupils they should be find out the answers to the following questions by study this unit: What has happened in South a since the book upon which the film was based itten? Have conditions gotten better or worse? It degree do other countries in Africa face ar problems?

s: What might be the effects upon the communistmmunist struggle in Africa if the racial problem solved? What implications does this have for S.? Is this the only reason Americans should be ned? Why or why not?

t a hypothetical situation in which the Africans against white domination or in which one group s against a current ruler. Ask: Why might such lead to a world crisis?

loud the incident reported by Goldschmidt on the which a Ghana government official was treated American restaurant in this country. Discuss: How own racial problems affect our relations with

Cry the Beloved Country.

Goldschmidt, The United States and Africa, p. 3.

ERIC POUNTED TO SERVICE OF THE POUNTED TO SE

The

ed C

- G. The formal distinction between domestic and foreign policy is increasingly unclear.
- G. Military capacity is an important factor in the development of national power, but not the only one or even the dominant one.
- G. Cultural traits may change as a result of diffusion.
- G. Any decision is, in part, a product of the internalized values, the perceptions, and the experiences of the persons making the decision.
- G. The world is a community of interdependent countries. Important happenings in one part of the world affect other parts.
- S. Skims to locate information.

1. Africans have been greatly influ

American ideas about freedom and

rights of man, yet they have also

the racial discrimination in the What we do internally with our o

problems will affect our relation

the new African nations.

 Foreign policy decisions are com by a conflict over competing val interests.

- S. Considers alternative courses of action.
- S. Recognizes limitations of data.
- S. Identifies value-conflicts.
- A. IS CURIOUS ABOUT SOCIAL DATA.

rmal distinction between doand foreign policy is iningly unclear.

ery capacity is an important in the development of nai power, but not the only one on the dominant one.

ral traits may change as a reof diffusion.

ecision is, in part, a product e internalized values, the ptions, and the experiences e persons making the decision.

orld is a community of interdent countries. Important hapgs in one part of the world t other parts.

to locate information.

ders alternative courses of

nizes limitations of data.

ifies value-conflicts.

RIOUS ABOUT SOCIAL DATA.

1. Africans have been greatly influenced by American ideas about freedom and the rights of man, yet they have also watched the racial discrimination in the U.S. What we do internally with our own racial problems will affect our relations with the new African nations.

 Foreign policy decisions are complicated by a conflict over competing values and interests.

ERIC Full Text Provided by ERIC

- 23. Review with pupils the Atlantic charter and Roosevelt's statement on freedoms. Ask: What effect do you think such statements might have upon colonial peoples? What other kinds of statements and actions in the U. S. might influence Africans to work for independence? What effect do you think our racial policies will have upon Africans' willingness to believe our democratic pronouncements?
- 24. Prepare a bulletin board display illustrating the importance of Africa by using newspaper headlines about current situations.
- 25. Have pupils examine newspapers for a week to locate references to Africa. (Review techniques for skimming newspapers to locate information.) List some of the topics on the board to illustrate some of the current problems in Africa.
- 26. If there is a current crisis related to Africa, have pupils read about it briefly and discuss possible alternative courses of action. Ask: What additional information do you think you need before coming to any conclusions? Why?
- 27. Give pupils some of the questions on the Great Decisions, Great Decisions, 1 1966 pre-opinion ballot or the questions on some published

with pupils the Atlantic charter and Roosevelt's staten freedoms. Ask: What effect do you think such statemight have upon colonial peoples? What other kinds of
ents and actions in the U. S. might influence Africans
k for independence? What effect do you think our racial
es will have upon Africans' willingness to believe our
atic pronouncements?

e a bulletin board display illustrating the importance ica by using newspaper headlines about current situations.

upils examine newspapers for a week to locate referto Africa. (Review techniques for skimming newspapers ate information.) List some of the topics on the to illustrate some of the current problems in Africa.

re is a current crisis related to Africa, have pupils pout it briefly and discuss possible alternative s of action. Ask: What additional information do you you need before coming to any conclusions? Why?

upils some of the questions on the <u>Great Decisions</u>, <u>Great Decisions</u>, 1966 re-opinion ballot or the questions on some published

S. Considers alternative courses of action.

- S. Sets up hypotheses.
- S. Identifies value-conflicts.
- G. Although culture is always changing, certain parts or elements persist over long periods of time.
- A. IS SCEPTICAL OF PANACEAS.

a. Since there is a strugg between democratic and forces other than commuthe U. S. faces serious sions as it deals with which are controlled by

S. <u>Identifies value-conflicts</u>.

b. At times the U. S. face pect of either antagon of the African nations ropean allies. This corforeign policy decision very difficult in the respective control of the con

A. IS CURIOUS ABOUT SOCIAL DATA.

alternative courses of

hypotheses.

ugg nd

mmu

ous th

by

Face

gon

ons cor siot

he r

es value-conflicts.

culture is always changing, parts or elements persist periods of time.

ICAL OF PANACEAS.

a. Since there is a struggle going on between democratic and non-democratic forces other than communist forces, the U. S. faces serious policy decisions as it deals with governments which are controlled by strong men.

es value-conflicts.

b. At times the U. S. faces the prospect of either antagonizing some of the African nations or its European allies. This conflict makes foreign policy decision-making very difficult in the modern age.

DUS ABOUT SOCIAL DATA.

opinion poll related to Africa. Or make up your own questions. Save responses to check against opinions at the end of the unit. Discuss results only briefly at this time to point up either: (a) differences among class members or (b) differences between the class and public results.

- 28. Cite one example of an African country which has strongman government. Discuss: What do you think the U. S. should do in relationship to this government? What problems are created for us regardless of what stand we take in our relations with this country? (Do not discuss these questions thoroughly at this point, but just raise problems and ask pupils to consider them at more length as they study the unit.) Also discuss: Do you think that we should expect African nations to develop the same kind of democratic governments that we have? Why or why not? How will our reaction to such a question affect U. S. policy? Suggest that pupils keep these questions in mind as they study the unit. They will return to them in more detail after they have developed a better background on African affairs.
- 29. Ask: What did you learn last year about some of the problems the U. S. faces in dealing with colonies or ex-colonies of our European allies? Suggest that students look for similar examples as they study this unit.
- 30. Quote several authors on the importance of the changes going on in Africa today and the implications of these changes for the U. S. (See Nielsen, p. 3, paragraph 3, or p. 10, last paragraph, and p. 11, paragraph 3, or page 12, paragraph 3. See Shepherd, p. 190, paragraph

Nielsen, African

Shepherd, Politi African National related to Africa. Or make up your own ave responses to check against opinions f the unit. Discuss results only briefly to point up either: (a) differences members or (b) differences between the blic results.

mpie of an African country which has strongnt. Discuss: What do you think the U. S.
relationship to this government? What proeated for us regardless of what stand we
relations with this country? (Do not disuestions thoroughly at this point, but
roblems and ask pupils to consider them
th as they study the unit.) Also discuss:
that we should expect African nations to
same kind of democratic governments that
or why not? How will our reaction to
ion affect U. S. policy? Suggest that
these questions in mind as they study the
vill return to them in more detail after
veloped a better background on African

d you learn last year about some of the U.S. faces in dealing with colonies or of our European allies? Suggest that stuor similar examples as they study this

l authors on the importance of the changes Africa today and the implications of these the U.S. (See Nielsen, p. 3, paragraph 3, st paragraph, and p. 11, paragraph 3, or agraph 3. See Shepherd, p. 190, paragraph

Nielsen, African Battleline.

Shepherd, Politics of African Nationalism.

ican

liti

onal

S. Considers the relevance of each of the social science disciplines, and uses the types of questions asked and the analytical concepts used in the relevant disciplines to help

1, and beginning of paragraph 3 or the quotation from a South African writer on page 189. Goldschmidt, quotation from Bowles on p. 13. The Annals, July, 1964, p. 120, col. 2, paragraph 2 to the effect that "Democracy is on trial....")

Goldschmidt, ed. and Africa.

The Annals, July

- 31. Display books about Africa and give pupils an annotated list of books. Then let them have a browsing period in which they can locate a book which they would like to read and begin reading it. Do this before pupils make a final selection of projects on which they would like to work.
- 32. Discuss: How does a study of Africa relate to other questions which we have studied thus far this year? What light may it throw on some of the problems we have studied earlier?
- 33. Give pupils an overview of the unit. Let them suggest additional questions which they wish to investigate. Or let them plan the unit completely, suggesting and organizing questions to be studied and identifying individual and small group projects. Whether the unit is planned completely by pupils or whether they plan only some of the questions and activities, do the following activity (# 34). Also let pupils have some choice as to which individual and small group activities they will participate in. Make out a tentative unit calendar and tell pupils when they should plan to be ready with their projects.
- 34. Ask: What kinds of help do you think you can get from the different social sciences as you study American policies toward Africa. What kinds of questions would practitioners of each discipline ask? What kinds of analytical concepts would they use in examining data?

eginning of paragraph 3 or the quotation from African writer on page 189. Goldschmidt, quorom Bowles on p. 13. The Annals, July, 1964, col. 2, paragraph 2 to the effect that "Deis on trial....")

ed 。

July

books about Africa and give pupils an annoist of books. Then let them have a browsing in which they can locate a book which they ike to read and begin reading it. Do this bepils make a final selection of projects on ney would like to work.

: How does a study of Africa relate to other ns which we have studied thus far this year? ght may it throw on some of the problems we udied earlier?

pils an overview of the unit. Let them suggest hal questions which they wish to investigate, them plan the unit completely, suggesting and ing questions to be studied and identifying ual and small group projects. Whether the unit ned completely by pupils or whether they plan me of the questions and activities, do the ing activity (# 34). Also let pupils have some as to which individual and small group activity will participate in. Make out a tentative lendar and tell pupils when they should plan eady with their projects.

at kinds of help do you think you can get from ferent social sciences as you study American s toward Africa. What kinds of quescions would ioners of each discipline ask? What kinds of cal concepts would they use in examining data? Goldschmidt, ed., The U.S. and Africa.

The Annals, July, 1964.

hi analyze the problem.

- A. VALUES KNOWLEDGE FOR THE SAKE OF KNOWLEDGE, AS A MEANS OF HELPING MAN UNDERSTAND THE WORLD IN WHICH HE LIVES.
- G. Man uses his physical environment in terms of his cultural values, perceptions, and level of technology.
- G. The significance of location depends to a large extent upon cultural developments within and outside of an area.
- S. Sets up hypotheses.
- S. Sets up hypotheses.
- S. <u>Tests hypotheses against data</u>.
- S. Looks for relationships among events.
- G. The significance of location depends to a large extent upon cultural developments within and outside of an area.

- Ii. Man uses his physical environment his cultural values, perceptions, of technology.
 - A. The significance of the location south of the Sahara has depended extent upon cultural development the location has been important reasons.
 - The importance of the souther western coasts of Africa are significant in terms of inter trade today than before the !; of the Suez Canal;
 - The location of Africa prior velopment of navigational ins tended to help isolate Africa Western European penetration trade for many years.

e the problem.

WLEDGE FOR THE SAKE OF AS A MEANS OF HELPING TAND THE WORLD IN WHICH

s, and level of techno-

cance of location delarge extent upon evelopments within and an area,

potheses.

nt s,

tion

ndeg

men t

ant

then are

nter

he t

ior

ins

rica ion i

potheses.

theses against data.

relationships among events.

icance of location depends extent upon cultural dewithin and outside of an

- is physical environment li. Man uses his physical environment in terms of f his cultural values, perceptions, and level of technology.
 - A. The significance of the location of Africa south of the Sphara has depended to a large extent upon cultural developments, although the location has been important for climatic reasons.
 - 1. The importance of the southern and western coasts of Africa are less significant in terms of international trade today than before the building of the Suez Canal.
 - 2. The location of Africa prior to the development of navigational instruments tended to help isolate Africa from Western European penetration and even trade for many years.

What advantages would a study of Africa have for these social scientists other than the practical one of helping determine foreign policy decisions related to Africa?

Developmental activities

35. Have pupils look at both a world map and at a globe. Ask: What significance do you think Africa's location might have had? Let pupils set up hypotheses about possible effects to check as they proceed with this unit.

World map, globe.

- 36. Project a map of Africa showing comparative distances between Liverpool and Singapore by way of Suez Canal and around the Cape. Discuss: How did the building of the Suez Canal change the significance of the Cape and other parts of West Africa?
- 37. Have pupils examine a map showing ocean currents and trade winds in the Atlantic. Ask: Why would it be difficult to take sailing ships down the West coast of Africa from Europe and back again if they had to sail close to shore in order to find their way? Why would the invention of navigational aids by which men could steer by the stars encourage exploration of the West Coast of Africa? Have a pupil check to find out when the early navigational inventions were made in relationship to the first efforts of Europeans to explore the West Coast of Africa. He should report back to class.

Deasey, et. al., The w Nations, p. 880.

World Atlas.

Davidson, Guide, pp.

would a study of Africa have for these ts other than the practical one of ne foreign policy decisions related to

ities

he W

p.

k at both a world map and at a globe. ficance do you think Africa's location Let pupils set up hypotheses about to check as they proceed with this

World map, globe.

of Africa showing comparative distances not and Singapore by way of Suez Canal Cape. Discuss: How did the building of change the significance of the Cape and West Africa?

amine a map showing ocean currents and the Atlantic. Ask: Why would it be difsailing ships down the West coast of rope and back again if they had to sail in order to find their way? Why would of navigational aids by which men could tars encourage exploration of the West a? Have a pupil check to find out when gational inventions were made in relations to explore of Africa. He should report back to class.

Deasey, et. al., The World's Nations, p. 880.

World Atlas.

Davidson, Guide, pp. 59-61.

S. <u>Sets up hypotheses</u>.

3. The location of Africa in relato Asia Minor and India affect early cultural development.

- G. Culture traits may change through a process of diffusion.
- S. Sets up hypotheses.
- G. Man uses his physical environment in terms of his cultural values, perceptions, and level of technology.
- G. The significance of location depends to a large extent upon cultural developments within and outside of an area.
- G. Temperature is affected by the distance from the equator, elevation, distance from warm water bodies, ocean currents, prevailing winds, physical features which block winds from certain directions, and by air pressure systems.
- 4. The location south of a great region was far more important to modern types of transportation it is today.
- 5. The location of Africa in rel to the equator has affected to However, the high elevations Africa make the areas less had be expected given their locat

potheses.

rel

ffed

reat

tant

orta

rel

ed t

ons

s hd ocat 3. The location of Africa in relationship to Asia Minor and India affected its early cultural development.

aits may change through of diffusion.

potheses.

is physical environment f his cultural values, s, and level of techno-

icance of location delarge extent upon cullopments within and outlarea.

e is affected by the disthe equator, elevation, rom warm water bodies, ents, prevailing winds, eatures which block winds in directions, and by air ystems. 4. The location south of a great desert region was far more important prior to modern types of transportation than it is today.

5. The location of Africa in relationship to the equator has affected temperature. However, the high elevations in much of Africa make the areas less hot than might be expected given their location.

38. Now have pupils examine a map showing water currents and trade winds to the east of Africa. Ask: Would people coming from Asia Minor or India have had the same difficulties as those sailing from Western Europe? Why or why not? What effect might this difference have made upon trade contacts of the peoples of different parts of Africa with other parts of the world? Let pupils set up hypotheses about differences in time of extensive contacts and about what kinds of trade might have developed along the eastern African coast. They should check these hypotheses as they study the history of Africa prior to European colonization.

World Atlas.

39. Review with pupils what they learned in the eleventh grade about the diffusion of agricultural patterns from Asia Minor to early Egypt. Ask: What path might such cultural traits follow in diffusion to southern parts of Africa? Set up hypotheses to check later.

Goodes's World At

40. Discuss: How has the significance of the Sahara Desert for Africa south of the Sahara changed as the result of modern inventions? Have a pupil investigate air traffic across the Sahara.

Wall map or proj such as Kohn and World Today, at

41. Have pupils examine a globe of a world map to notice Africa's location in relationship to the equator. Ask: What would you expect to be true about the temperatures in different parts of Africa because of Africa's locatiom? What other factors might affect temperature? Have pupils examine a physical map of Africa to decide whether physical features might affect temperatures. Let

See good text or geography or see

pupils examine a map showing water currents winds to the east of Africa. Ask: Would ming from Asia Minor or India have had the iculties as those sailing from Western Europe? y not? What effect might this difference have trade contacts of the peoples of different Africa with other parts of the world? Let tup hypotheses about differences in time of contacts and about what kinds of trade might loped along the eastern African coast. They eck these hypotheses as they study the hisfrica prior to European colonization.

th pupils what they learned in the eleventh out the diffusion of agricultural patterns Minor to early Egypt. Ask: What path might oral traits follow in diffusion to southern Africa? Set up hypotheses to check later.

How has the significance of the Sahara Desert a south of the Sahara changed as the result inventions? Have a pup'l investigate air cross the Sahara.

At

ro]

and

at

Of

sed

World Atlas.

Goodes's World Atlas.

bils examine a globe or a world map to notice location in relationship to the equator. Ask: ald you expect to be true about the temperatures erent parts of Africa because of Africa's locanat other factors might affect temperature? Have examine a physical map of Africa to decide whethcal features might affect temperatures. Let

Wall map or project map such as Kohn and Drummond, World Today, atlas section

See good text on physical geography or see Meyer

- S. Draws inferences from maps.
- S. Sets up hypotheses.
- S. Tests hypotheses against data.
- S. Sets up hypotheses.
- G. Temperature is affected by ... elevation.
- G. Seasonal variations tend to be less in areas close to the equator.

- G. Rainfall is affected by distance from bodies of water, ocean currents, wind direction, air pressure systems, temperature, and physical features which block winds carrying moisture.
- G. Winds which blow over cold water bodies are cooled and tend to pick up moisture when they warm up as they pass over land areas which are hot.

6. The location of Africa in ter low air pressure systems and of fects temperature and rainfa fall pattern in Africa is aff location and air pressure system currents than by nearness to water or physical features. erences from maps.

hypotheses.

<u>otheses against data.</u>

hypotheses,

re is affected by ...

variations tend to be less close to the equator.

is affected by distance es of water, ocean curnd direction, air presems, temperature, and features which block winds moisture.

ch blow over cold water re cooled and tend to pick ure when they warm up as over land areas which

6. The location of Africa in terms of high and low air pressure systems and ocean currents affects temperature and rainfall. The rainfall pattern in Africa is affected more by location and air pressure systems and ocean currents than by nearness to bodies of warm water or physical features.

ERIC Full Text Provided by ERIC

teri nd (

nfa

aff

sys

to

pupils set up hypotheses and test against a temperature map.

and Streitelmeier, graphy in World Soc pp. 407-408.

42. Show pictures of such mountains as Mt. Kilimanjaro or Mt. Kenya. Ask: Where would you expect to find such mountains which are snow-covered all year round? Have pupils locate them on a physical map by using an atlas index. Discuss: How can mountains be snow-covered on or so close to the equator?

Brown, Africa, pp.

43. Ask: Given the location of Africa, what would be true about the seasons in Africa south of the equator? What would be true about temperature variations from one season to another? Have pupils check temperature charts and maps.

See transparency 8 Millikan's Map Out of Africa.

Deasy, et. al. Wor Nations, p. 855 (m

Kimble and Steel, Africa Today, p. 1

See Map 7 in Milli Map Outlines of Af for average annual cipitation transpa

Eiselen and Uttley p. 12. (rainfall maverage annual).

Kimble and Steel, Africa Today, p. 1 rainfall).

44. Have pupils examine the physical map and try to decide what might be true about rainfall in different parts of Africa. Let them set up hypotheses on the basis of what they have learned so far. Now have them check these hypotheses agains: a rainfall map of Africa. The chappes are that the rainfall maps will not support their hypotheses. Ask: What other factors might be important in determining the amount of rainfall?

Have pupils examine the climatic zones in Africa. Ask: What do you notice about zones north and south of the equator? Now show pupils a map showing high and low

up hypotheses and test against a tempera-

and Streitelmeier, Geography in World Society, pp. 407-408.

res of such mountains as Mt. Kilimanjaro or Ask: Where would you expect to find such which are snow-covered all year round? Have ate them on a physical map by using an atlas cuss: How can mountains be snow-covered on e to the equator?

Brown, Africa, pp. 269,

the location of Africa, what would be true seasons in Africa south of the equator? What rue about temperature variations from one another? Have pupils check temperature charts

See transparency 8 in Milliksn's Map Outlines of Africa.

Deasy, et. al. World's Nations, p. 855 (maps).

Kimble and Steel, <u>Tropical</u> <u>Africa Today</u>, p. 17 (maps).

See Map 7 in Millikan's Map Outlines of Africa for average annual precipitation transparency.

Eiselen and Uttley, Africa, p. 12. (rainfall mapaverage annual).

Kimble and Steel, <u>Tropical</u>
Africa Today, p. 14 (on rainfall).

s examine the physical map and try to decide be true about rainfall in different parts
Let them set up hypotheses on the basis of have learned so far. Now have them check theses agairst a rainfall map of Africa. The e that the rainfall maps will not support otheses. Ask: What other factors might be implementation of the support of the

s examine the climatic zones in Africa. Ask: ou notice about zones north and south of the low show pupils a map showing high and low

ERIC AFUILTERS Provided by ERIC

er

Sod

pp.

y 8

Out

Wor (m

. 17

11 i

Αf

iua

ispa

:ley

l m

al,

). I

- S. Draws inferences from maps.
- S. Tests hypotheses against data.
- A. IS SCEPTICAL OF THE FINALITY OF KNOWLEDGE; CONSIDERS GENERALIZATIONS AND THEORIES AS TENTATIVE, ALWAYS SUBJECT TO CHANGE IN THE LIGHT OF NEW EVIDENCE.
- A. SEARCHES FOR EVIDENCE TO DISPROVE HYPOTHESES, NOT JUST TO PROVE THEM.
- G. The topography of a region may set up limitations upon man's activities given a specific level of technology, but man has learned to overcome many of the earlier limitations.
- S, Sets up hypotheses.
- S. <u>Tests hypotheses against data</u>.
- G. Water power may be used to create electricity needed to run machines in factories.

B. Africa's coastline, the Sahara De river system with its many rapids physical relief, the diseases is areas, have helped make it diffic easily across the continent. Howe tural factors have also helped sl movement.

ces from maps.

se**s against data.**

OF THE FINALITY OF NSIDERS GENERALIZA-ORIES AS TENTATIVE, TO CHANGE IN THE EVIDENCE.

EVIDENCE TO DISPROVE

y of a region may set s upon man's activispecific level of out man has learned to of the earlier lim-

heses.

a De

pids

es i

ffid

Howe

dsl

eses against <u>data</u>.

may be used to create needed to run machines B. Africa's coastline, the Sahara Desert, the river system with its many rapids because of physical relief, the diseases in tropical areas, have helped make it difficult to move easily across the continent. However, cultural factors have also helped slow down movement.

ERIC Full Text Provided by ERIC

Have pupils look a physical map of Africa. Ask: Why might Europeans have been slow in moving into the interior for trade or military domination? Let pupils set up hypotheses. Then draw their attention if necessary to the Sahara Desert. Ask: What effect might this have had? Do you think there could have been any trade across it in earlier states of technology? Why or why not? Reserve hypotheses for testing against historical data in the next part of the unit.

Call attention of pupils to the smooth coastline of Africa. (Use a wall map of if possible larger scale map of at least sentions of the African coastline.) What do you notice about harbor potentials? Now locate several important natural harbors. Ask: What natural access do they have into the interior? Call attention of pupils to the great rivers. Project a map on navigable waterways in Africa. Ask: What do you notice about the rivers, including the Nile River? Compare this map with a map of rivers and lakes. Ask: Why aren't the rivers shown on the second map shown more fully in the map on navigable water-ways?

Teacher may want to Hodgson and Stonema Changing Map of Afr pp. 35-36 on coasts

Deasy, et. al., <u>Wor</u> <u>Nations</u>, p. 854 (na waterways).

s look & a physical map of Africa. Ask: Why peans have been slow in moving into the intrade or military domination? Let pupils otheses. Then draw their attention if necthe Sahara Desert. Ask: What effect might had? Do you think there could have been any ss it in earlier states of technology? Why? Reserve hypotheses for testing against data in the next part of the unit.

tion of pupils to the smooth coastline of se a wall map of if possible larger scale least sentions of the African coastline.) u notice about harbor potentials? Now loal important natural harbors. Ask: What cess do they have into the interior? Call of pupils to the great rivers. Project a igable waterways in Africa. Ask: What do about the rivers, including the Nile pare this map with a map of rivers and with a map of rivers and more fully in the map on navigable water-

Teacher may want to read Hodgson and Stoneman, Changing Map of Africa, pp. 35-36 on coasts.

Deasy. et. al., World's Nations, p. 854 (navigable waterways).

ERIC Full Text Provided by ERIC

t to

nema

Afn

asts

Worl

(na

3

- G. Man changes the character of the earth.
- G. Unevenly distributed phenomena form distinctive patterns on the map.
- S. Sets up hypotheses.
- S. Tests hypotheses against data.
- C. Types of agriculture in a region of upon a nation's cultural values, properties, and technology as well as upon climate, soils, and physical relies
 - 1. A large part of Africa south of Sahara has poor soils, land wh too dry or too wet, and land whis too rugged for good agricult conditions, given present lever technology.

s the character of the

istributed phenomena nctive patterns on the

potheses.

on

s,

s up

h o I wh

d w cul eve otheses against data.

- C. Types of agriculture in a region depend upon a nation's cultural values, perceptions, and technology as well as upon climate, soils, and physical relief.
 - 1. A large part of Africa south of the Sahara has poor soils, land which is too dry or too wet, and land which is too rugged for good agricultural conditions, given present levels of technology.

If necessary, ask pupils to note the sharp rise in physical elevation close to the coast. Ask: What would this mean about navigation possibilities?

Now have a pupil give a report on difficulties of river transportation in Africa. He should note such things as sand bars at the mouths of rivers as well as specific information about navigational difficulties on the rivers. Afterwards compare the African situation with that in the U.S., Europe, Soviet Union, China, and India.

Stavrianos, A Globof Man, pp. 661-62

Now ask: What possible advantages might present-day Africans find in this kind of river system? How might they overcome navigational difficulties? Quote a geography text on the great potential for water power. Or show a map or a chart illustrating the water power potential in Africa as compared to that in the U.S.

Goodes World Atla

- 46. Have a pupil report briefly on how African countries are trying to overcome their lack of good harbors.
- Hance, African Ecelopment, pp. 119
- 47. Have pupils use climatic maps to try to predict natural vegetation zones in Africa. Have them check their hypotheses against a vegetation map of Africa. Use pictures to illustrate what the different areas look like.

Eisen and Uttley, p. 12.

Atlas. Or Joy, Em Africa, p. 17. See discussion in Wheeler, et. al., Geography of the 441-42. Rosberg, Africa a World Today, p. 6

sary, ask pupils to note the sharp rise in physvation close to the coast. Ask: What would n about navigation possibilities?

Glot

tla

Ec

ey,

Em

he

a a

a pupil give a report on difficulties of river tation in Africa. He should note such things as s at the mouths of rivers as well as specific ion about navigational difficulties on the rivers. ds compare the African situation with that in the rope, Soviet Union, China, and India.

Stavrianos, A Global History of Man, pp. 661-62.

What possible advantages might present-day Afind in this kind of river system? How might they navigational difficulties? Quote a geography the great potential for water power. Or show a chart illustrating the water power potential in scompared to that in the U.S.

Goodes World Atlas.

oupil report briefly on how African countries are to overcome their lack of good harbors.

Hance, African Ec. Development, pp. 119-135.

pils use climatic maps to try to predict natural on zones in Africa. Have them check their hys against a vegetation map of Africa. Use picp illustrate what the different areas look like.

Eisen and Uttley, Africa, p. 12

Atlas. Or Joy, Emerging
Africa, p. 17.
See discussion in
Wheeler, et. al., Reg.
Geography of the World, pp.
441-42.
Rosberg, Africa and the
World Today, p. 6.

- S. Sets up hypotheses.
- S. Tests hypotheses against data.
- G. Vegetation is affected by seasonal variations in precipitation, as well as by the total amount of precipitation.
- G. The land in hot regions dries fast as the warm air picks up moisture; therefore, more rain is needed to grow crops or vegetation in these regions than in regions which are not so hot.
- G. Climate may set up limitations upon man's activities given a specific level of technology, but man has learned to overcome many of the earlier limitations.
- S. <u>Sets up hypotheses</u>.

For a vegetation me parency, see Milli Outlines of Africa For pictures, see Africa.

48. Show the class figures or a map on total rainfall amounts for some parts of Africa where there are savannas. Ask: Given what we in this country would consider adequate rainfall for agriculture and trees, why don't these areas have more natural forests? Why do farmers face problems of drought? Have pupils check rainfall maps at different times of year or rainfall charts. Ask: How do these maps help us answer the questions I raised?

Then have a pupil read to see if he can find out any other reasons for lack of trees on savannas. For example, he might check on such things as the regularity of rainfall pattern, evaporation, etc.

49. Have a pupil pretend that he is a U.N. investigator for the World Health Organization. He should make a report on what he finds out about health conditions and diseases in Africa south of the Sahara. Discuss: Why is it difficult to eradicate these diseases? What effects might the prevalence of such diseases have upon the pattern of white settlement? Set up hypotheses to test later.

Joy, Emerging Afrior Kohn and Drummo Today, p. 556.

Atlas. Or Joy, Eme
Africa, p. 19-20.
and Drummond, Worl
pp. 543, 563.
Bohannan, Africa a
ricans, pp. 38-39.
An African Survey,
Wheeler, et. al. p

Wheeler, et. al., Geography of the Wpp. 45-47. Bohann Africa and the Africa Survey, pp. 45-47. Hailey African Survey, pp. 1070, 1108 ff.

ess figures or a map on total rainfall amome parts of Africa where there are savannas.
what we in this country would consider adeall for agriculture and trees, why don't
have more natural forests? Why do farmers
has of drought? Have pupils check rainfall
ferent times of year or rainfall charts.

pupil read to see if he can find out any is for lack of trees on savannas. For might check on such things as the regrainfall pattern, evaporation, etc.

these maps help us answer the questions

pretend that he is a U.N. investigator described Health Organization. He should make what he finds out about health condiseases in Africa south of the Sahara. By is it difficult to eradicate these what effects might the prevalence of such we upon the pattern of white settlement? Theses to test later.

For a vegetation map transparency, see Millikan's Map Outlines of Africa, A 9, For pictures, see Brown, Africa.

Joy, Emerging Africa, p. 17 or Kohn and Drummond, World Today, p. 556.

elq

Atlas. Or Joy, Emerging
Africa, p. 19-20. Or Kohn
and Drummond, World Today,
pp. 543, 563.
Bohannan, Africa and the Africans, pp. 38-39. Hailey,
An African Survey, p. 971.
Wheeler, et. al. p. 442.

Wheeler, et. al., Reg. Geography of the World, pp. 45-47. Bohannan, Africa and the Africans, pp. 45-47. Hailey, An African Survey, pp. 1069-1070, 1108 ff.

ERIC

กศ

11 i

ica

fri

Eme

or 1

a a

39.

ey,

. p

ıl.,

e W

ahn

Af r

рp

0.

ee

- G. Soil in a particular place is affected by the type of basic rock in the region; the climate; vegetation; erosion; wind, and rivers which move soil; as well as by how man treats the soil.
- G. Nature changes the face of the earth through biotic processes.
- S. Sets up hypotheses.
- S. Tests hypotheses against data.
- G. Types of agriculture in a region depend upon man's cultural values, perceptions, and technology as well as upon climate, soils, and topography.
- S. Sets up hypotheses.
 - S. Tests hypotheses against data.

50. Project a map showing the distribution of the tsetse fly. Ask: What would you expect to find true of distribution of cattle raising in Africa? Why? Have a pupil report on efforts to get rid of the tsetse fly. Or have all pupils read the case study on the tsetse fly and discuss the questions on it.

See map in Deasy, World's Nations, in Hailey, Africa pp. 875, 877 or in Drummond, World T 564-65 or in Eise Uttley, Africa, P

For the case studed to the case of Current etc., Africa, Emetions Below the \$25-26.

See map in Kohn a World Today, p. 69-73 on soil ty

See also Bohanna and the Africans 40.

Wheeler, et. al. of the World, p.

51. Have pupils review what they have learned about the climate of Africa. Let them set up hypotheses about soils in different parts of Africa. Then let them test these hypotheses against a soils map. Have a pupil do further reading about soils in the different areas and report to the class. However, first, try to get students to figure out on the basis of what they have learned in earlier years what the effects of lack of rainfall would be in very dry areas, etc.

52. Discuss: What do you think the agricultural potential is in Africa? Let pupils set up hypotheses and then read about farming in Africa today and in the past.

showing the distribution of the tsetse fly. Id you expect to find true of distribution sing in Africa? Why? Have a pupil report get rid of the tsetse fly. Or have all pucase study on the tsetse fly and discuss on it.

review what they have learned about the frica. Let them set up hypotheses about ferent parts of Africa. Then let them test eses against a soils map. Have a pupil do ing about soils in the different areas and e class. However, first, try to get students t on the basis of what they have learned ears what the effects of lack of rainfall very dry areas, etc.

Bt do you think the agricultural potential B? Let pupils set up hypotheses and then farming in Africa today and in the past. See map in Deasy, et. al., World's Nations, p. 873 or in Hailey, African Survey, pp. 875, 877 or in Kohn and Drummond, World Today, pp. 564-65 or in Eiselen and Uttley, Africa, p. 71.

For the case study, see Editors of Current Events, etc., Africa, Emerging Nations Below the Sahara, pp. 25-26.

See map in Kohn and Drummond, World Today, p. 69 and pp. 69-73 on soil types.

See also Bohannan, Africa and the Africans, pp. 39-40.

Wheeler, et. al., Reg. Geog. of the World, p. 444.

ERIC*

15 y , 1<u>5</u> ,

ica

or i

ld T

Eise

≥,月

stud

rrer

Eme

hn

P.

ty

nnai

<u>ans</u>

al.

р.

-48-

G. Types of agriculture in a region depend upon man's cultural values, perceptions, and technology as well as upon climate, soils, and topography.

- G. Man changes the character of the earth.
- G. Man uses his physical environment in terms of his cultural values, perceptions, and level of technology.
- G. Types of agriculture in a region depend upon man's cultural values, perceptions, and technology as well as upon climate, soils, and topography.

2. Cultural values and levels of t

-48-

agriculture in a region on man's cultural values, and technology as bon climate, soils, and

es the character of the

his physical environment of his cultural values, hs, and level of techno-

igriculture in a region on man's cultural values, s, and technology as well imate, soils, and topo-

2. Cultural values and levels of technology

53. Project maps showing agricultural products in Africa. Discuss the relationship of these products to climatic and soil conditions.

Philips Modern
Atlas for Afric

54. Have a pupil give a very brief description of shifting cultivation. Ask: What do you think might be the advantages and disadvantages of such farming? Then have the pupil continue his report and point out how such techniques fit into the climatic and soil conditions where they are used.

Bohannan, Afric Africans, pp. 4

Hailey, African

Highsmith, <u>Case</u> in World Geog.,

Wheeler, et. al Geog. of the Wo 451-53.

55. Have a pupil report on the study of desert encroachment in South Africa. Discuss: What might be done to stop this desert encroachment? How has man modified the physical environment?

Gould, Continer pp. 117-122.

56. Have a pupil give a report on the Ground Nut venture in Tanganyka. Ask: What problems did the British face that they had not anticipated? What light does the venture throw on the possibilities of using European or American agricultural techniques in these areas?

Kohn and Drumme Today, p. 563.

Stavrianos, Reworld Hist., P

--57. Have a pupil give a report on cattle farmers in Uganda. He should point out the many difficulties facing such

Thoman and Pat on Geographic ps showing agricultural products in Africa. e relationship of these products to climatic onditions.

ern

ric

rid

can

ase

<u>. pc</u>

Wd

ummq

Re

, P

Pat

63.

Philips Modern College Atlas for Africa.

il give a very brief description of shifting n. Ask: What do you think might be the advandisadvantages of such farming? Then have the inue his report and point out how such techinto the climatic and soil conditions where sed.

Bohannan, Africa and the Africans, pp. 40-41.

Hailey, African Survey.

Highsmith, <u>Case Studies</u> in World Geog., pp. 3-9.

Wheeler, et. al., Req. Geog. of the World, pp. 451-53.

oil report on the study of desert encroachment Africa. Discuss: What might be done to stop t encroachment? How has man modified the environment? Gould, Continent of Change, pp. 117-122.

pil give a report on the Ground Nut venture ka. Ask: What problems did the British face had not anticipated? What light does the prow on the possibilities of using European an agricultural techniques in these areas? Kohn and Drummond, World Today, p. 563.

Stavrianos, Readings in World Hist., pp. 819-820.

pil give a report on cattle farmers in Uganda. point out the many difficulties facing such

Thoman and Patton, <u>Focus</u> on Geographic Activity,

affect land use.

- G. Types of agriculture in a region depend upon man's cultural values, perceptions, and technology as well as upon climate, soils, and topography.
- S. <u>Sets up hypotheses</u>.
- G. Climate may set up limitations upon man's activities given a specific level of technology, but man has learned to overcome many of the earlier limitations.
- G. Nature changes the character of the earth.

farmers, the degree to which they were self-sufficient, and the levels of living. Afterwards, discuss: How do cultural values affect these farmers in Uganda?

pp. 7-11.

58. Or have pupils read the case study on the Masai and discuss the questions which follow it.

Editors of Currer etc., Africa, pp

59. Have a pupil prepare a chart comparing dependence upon subsistence and upon commercial farming in different parts of Africa. Discuss: What do you think are the causes of the heavy reliance upon subsistence farming rather than upon commercial farming in large parts of Africa?

Wheeler, et. al. of the World.

60. Discuss: What might be done to improve some of the areas for agricultural purposes? Have pupil set up hypotheses and then have a pupil give a report on current work being done to improve agricultural production.

Tell pupils about experiments with using sprays of petroleum residues and chemicals to harden sand surfaces in the Libyan deserts so that Eucalyptus trees could be planted and grown. (Trees were planted in 1961 and were 25 feet tall by 1966 and can probably be harvested for timber if this is desirable by 1976.) Discuss: What implications do you think this experimental project might have for Africa south of the Sahara? (Also review how the Sahara Desert was changed by nature in earlier years.)

-51-

the degree to which they were self-sufficient, levels of living. Afterwards,discuss: How do values affect these farmers in Uganda?

oupils read the case study on the Masai and the questions which follow it.

upil prepare a chart comparing dependence upon nce and upon commercial farming in different Africa. Discuss: What do you think are the f the heavy reliance upon subsistence farming han upon commercial farming in large parts of

What might be done to improve some of the ragricultural purposes? Have pupils set up es and then have a pupil give a report on work being done to improve agricultural pro-

ils about experiments with using sprays of m residues and chemicals to harden sand surthe Libyan deserts so that Eucalyptus trees planted and grown. (Trees were planted in were 25 feet tall by 1966 and can probably sted for timber if this is desirable by siscuss: What implications do you think this ental project might have for Africa south of the contract of the c

pp. 7-11.

Edit rs of <u>Current Events</u>, etc., <u>Africa</u>, pp. 31-34.

Wheeler, et. al., Req. Geoq. of the World.

- G. Man uses his physical environment in terms of his cultural values, perceptions, and level of technology.
- G. Natural resources are of little value until man acquires the skill and desire to use them.
- S. <u>Distinguishes between facts and escimates</u>.
- G. Unevenly distributed phenomena form distinctive patterns on the map.
- G. The ability of a country to produce is limited in part by available natural resources; however, a country may be able to acquire resources from other countries by selling goods and services which it can produce.
- G. Man uses his physical environment in terms of his cultural values, perceptions, and level of technology.
- S. Generalizes from data.

3. Africa is rich in mineral resources, though these are distributed most une among the different countries. Many r sources may exist which have not yet discovered for lack of careful explor and many known resources have not as been developed.

is physical environment f his cultural values, s, and level of techno-

sources are of little I man acquires the skill to use them.

nes between facts and

s,

une

iy r

et

lor

as

stributed phenomena active patterns on the

y of a country to promited in part by availal resources; however, may be able to acquire from other countries by ods and services which duce.

s physical environment his cultural values, , and level of techno-

from data.

3. Africa is rich in mineral resources, although these are distributed most unevenly among the different countries. Many resources may exist which have not yet been discovered for lack of careful exploration, and many known resources have not as yet been developed.

ERIC -

62. Show the film They Planted a Stone. Discuss: What problems might arise here which are not discussed in the film? How else might people in this area change the land in order to make it more productive?

Film: They Planted British Information 1954. 26 min.

- 63. Review the minerals potential in Africa by projecting graphs or having a pupil report. Discuss: Why may this information be inaccurate as to the real potential of Africa? What comparatively recent discovery in the Sahara Desert led to a revision of estimates on the resources of the continent?
- 64. Have pupils examine minerals maps of Africa. They should compare it with a political map. Ask: How evenly are mineral resources spread among the different countries? What problems are likely to arise in some of the countries because of this distribution? What can these countries without certain resources exchange to get them?

e.g. See Rosberg, the World, p. 7.

Kimble and Steel, Africa Today, pp.

For a simple map t see Milliken's Map of Africa, # 17.

65. Have a pupil give a report on the Premier diamond mine at Cullinan, South Africa. He should note the many steps through which the mine must go to get the diamonds. Discuss: Why do the owners wish cheap labor?

Thoman and Patton, Geog. Activity, pp

66. Compare a graph and charts showing mineral reserves and charts showing actual mineral production in Africa.

Woddis, Africa, Ro Revolt, p. 219.

See Deasey, et. al Nations, for table duction, pp. 885-8

ERIC Full Text Provided by ERIC

in they Planted a Stone. Discuss: What proberise here which are not discussed in the use might people in this area change the land make it more productive?

ninerals potential in Africa by projecting aving a pupil report. Discuss: Why may this be inaccurate as to the real potential of t comparatively recent discovery in the rt led to a revision of estimates on the re-

the continent?

g,

p.

D t

Map

on ,

pp

Rd

a I

61**e** 5-8 examine minerals maps of Africa. They should with a political map. Ask: How evenly are ources spread among the different countries? ms are likely to arise in some of the counse of this distribution? What can these without certain resources exchange to get

I give a report on the Premier diamond mine, South Africa. He should note the many steps oh the mine must go to get the diamonds.

I give a report on the Premier diamond mine mine wish cheap labor?

raph and charts showing mineral reserves and ing actual mineral production in Africa.

Film: They Planted a Stone, British Information Service 1954. 26 min.

e.g. See Rosberg, Africa and the World, p. 7.

Kimble and Steel, <u>Tropical</u> Africa Today, pp. 11-12.

For a simple map transparency, see Milliken's Map Outlines of Africa, # 17.

Thoman and Patton, Focus on Geog. Activity, pp. 93-97.

Woddis, Africa, Roots of Revolt, p. 219.

See Deasey, et. al., World's Nations, for table of production, pp. 885-86.

ERIC*

- G. Man uses his physical environment in terms of his cultural values, perceptions, and level of technology.
- G. Access affects the quality of resources, and lack of access or difficulty of access may limit economic development.
- 4. Much of Africa lacks well-de transportation.
- G. A place needs cheap and rapid transportation in order to carry on much trade with other places.
- G. Improved transportation facilities make possible wider and bigger markets for goods as well as greater and less costly access to resources.
- S. Sets up hypotheses.
- S. Tests hypotheses against data.

his physical environment of his cultural values, per-, and level of technology.

and lack of access or difof access may limit econo-

needs cheap and rapid transon in order to carry on much th other places.

transportation facilities sible wider and bigger maraged goods as well as greater costly access to resources.

4. Much of Africa lacks well-developed land transportation.

hypotheses.

potheses against data.

See production gra Salkever and Flynn Saharan Africa, p.

Isaacs and Ross, App. 13.

Stavrianos, <u>Global</u> <u>Man</u>, p. 667.

67. Have several pupils assume the roles of leaders of different African countries who are discussing the problems of mineral exploration and development in their countries.

68. Have pupils examine a railroad map of Africa and compare it to railroad maps of other continents. Ask: Given the difficulties of river transportaion, what problems do you see as you look at the railroad map? What patterns do you see across most of the continent? Now have pupils examine a map showing roads. Ask: How does the transport system of roads compare with that of railroads? How could this relative lack of land transport by railroad and road handicap economic development?

Kimble and Steel, Africa Today, p. 6

Read aloud a quotation from Wallerstein on the way in which different colonial powers developed transportation systems in their own colonies without considering systems in other colonies. Discuss the problems raised for trade within Africa.

Wallerstein, Afric

69. Now have pupils try to figure out where there would be the heaviest population densities and the lightest population densities in Africa and where there would

Joy, <u>Emerging Afri</u> Lengyel, <u>Africa in</u>

See production graph in Salkever and Flynn, <u>Sub-Saharan Africa</u>, p. 44.

Isaacs and Ross, Africa, p. 13.

Stavrianos, Global Hist. of Man, p. 667.

pupils assume the roles of leaders of frican countries who are discussing the mineral exploration and development in ries.

grai

nn

р.

bal

tla

ric

fri

examine a railroad map of Africa and compare bad maps of other continents. Ask: Given the s of river transportaion, what problems do you look at the railroad map? What patterns across most of the continent? Now have pue a map showing roads. Ask: How does the ystem of roads compare with that of rail-could this relative lack of land transport and road handicap economic development?

a quotation from Wallerstein on the way in rent colonial powers developed transportation in their own colonies without considering other colonies. Discuss the problems raised within Africa.

Goode's World Atlas.

Kimble and Steel, <u>Tropical</u> Africa Today, p. 60.

Wallerstein, Africa, p. 38.

upils try to figure out where there would be st population densities and the lightest densities in Africa and where there would Joy, <u>Emerging Africa</u>, p. 28. Lengyel, <u>Africa in Ferment</u>,

- G. Population is distributed unevenly over the earth's surface; many of the land areas are sparsely populated.
- G. Population distribution reflects man's values and his technology as well as climate, topography, and resources of an area.
- resources of an area.

 G. Man uses his physical environment in terms of his cultural values, perceptions, and level of technology.
- D. Africa is a land of low popular population distribution is affectionate and disease, by the pomic activities, and by cultical
- G. Population distribution reflects man's values and his technology as well as climate, topography, and resources of an area.
- S. Sets up hypotheses and checks against data.

is distributed unevenly rth's surface; many of eas are sparsely populated.

distribution reflects s and his technology as mate, topography, and f an area. s physical environment his cultural values, , and level of techno-

D. Africa is a land of low population density; the population distribution is affected by elevation, climate and disease, by the potential for economic activities, and by cultical values.

distribution reflects and his technology climate, topography, es of an area.

ulai

affo

po!

otheses and checks

be cities. Have them check their guesses against a population map.

p. 15.

Eiselen and Uttley, p. 15.

For a population maparency, see Millik Outlines of Africa,

70. Have a pupil give a report on the way in which the Buskman of the Kalahari Desert live. Discuss reasons why they went to the desert to live in the first place and why they remain there. Turnbull, <u>Peoples of</u> pp. 31-53.

Thomas, <u>Harmless Personal</u>
Natil Geog., June

- 71. Have pupils compare population densities in Africa with those in India, China, the Soviet Union, and the U. S. Ask: Does anyone think Africa might be called overpopulated? Why or why not?
- 72. Have a pupil make a chart to show the population size of the chief cities of different African countries as compared to the size of cities in the U. S. Discuss: Why do you think there are so few large cities?
- 73. Ask: Given what you have learned about climate in Africa, where do you think Europeans would have decided to go when they became interested in settling in Africa? Now show pupils a map of European settlement. Or have a pupil make a map showing density of white settlement. Ask: Does this map support your hypotheses or contradict them?

Kohn and Drummond, map p. 555.

Kimble and Steel, Africa Today, p. 2

See discussion in al., Reg. Geog. of pp. 439-40.

ave them check their guesses against a

give a report on the way in which the Bush-Kalahari Desert live. Discuss reasons why the desert to live in the first place and main there.

compare population densities in Africa in India, China, the Soviet Union, and the Does anyone think Africa might be called ed? Why or why not?

I make a chart to show the population size f cities of different African countries as the size of cities in the U.S. Discuss: think here are so few large cities?

what you have learned about climate in re do you think Europeans would have go when they became interested in settling Now show pupils a map of European settleve a pupil make a map showing density of ement. Ask: Does this map support your or contradict them?

p. 15.

Eiselen and Uttley, Africa, p. 15.

For a population map transparency, see Milliken's Map Outlines of Africa, # 19.

Turnbull, Peoples of Africa, pp. 31-53.

Thomas, Harmless People.

Nat'l. Geog., June, 1963.

Kohn and Drummond, World Today, map p. 555.

Kimble and Steel, <u>Tropical</u> Africa Today, p. 21.

See discussion in Wheeler, et. al., Reg. Geog, of the World, pp. 439-40.

-58-

G. Obstacles to communication may be social as well as physical.

E. Africa is a land of great divertribal and other ethnic groups, and religions.

midelia m

- S. Sets up hypotheses.
- G. Obstacles to communication may be social as well as physical.
- G. Whether or not a country's size provides more advantages or disadvantages depends upon the problems inhabitants face at a particular time, upon their goals, and upon their level of technology.
- S. Sets up hypotheses.

F. Although some of the countries a Africa south of the Sahara has be ken up into many very small coun will face serious problems of ac economic viability. The number small countries may also create national instability.

-58-

o communication may be ell as physical.

E. Africa is a land of great diversity of races, tribal and other ethnic groups, languages, and religions.

51, * · C

ver!

os,

s a

s b

oun

ad

er

te

otheses.

o communication may be ell as physical.

not a country's size re advantages or dis-depends upon the probtants face at a pare, and level of technology.

otheses.

F. Although some of the countries are large, Africa south of the Sahara has been broken up into many very small countries which will face serious problems of achieving economic viability. The number of such small countries may also create international instability.

74. Project maps showing different races and peoples. Compare with a political map. Ask: What difficulties do you see facing many of the new countries?

7. Great Decis p. 39. "Niger Decisions, 196

75. Project a map showing different languages. Compare with a political map. Ask: What difficulties do you see facing many new countries?

Joy Emerging

Now have a pupil report on the many different languages in Africa.

Joy, p. 30; Wh al., <u>Reg. Geog</u> World, p. 450.

76. Project a map showing religions in Africa. Compare with a political map. Ask: Which countries have a variety of religions? Which religions are they? Is this diversity likely to lead to any problems? Why or why not? Have pupils set up hypotheses to check later in the unit.

Goode's World

77. Now have pupils look at a political map once again. Ask: What do you notice about the size of different countries?

Use most curre data possible

Have a pupil prepare a bulletin board comparing the size of some of the small countries with some of the U.S. states and comparing their populations with some U.S. cities.

Hodgson and States.

Changing Map of the property of the prope

Ask: What problems would such countries be likely to face? What factors affect the desirable size of countries?

Or see maps in Africa, p. 10 set.

showing different races and peoples. Comcolitical map. Ask: What difficulties do g many of the new countries?

ap showing different languages. Compare cal map. Ask: What difficulties do you any new countries?

upil report on the many different languca.

p showing religions in Africa. Compare with map. Ask: Which countries have a variety? Which religions are they? Is this diverto lead to any problems? Why or why not? set up i, potheses to check later in the unit.

ils look at a political map once again. Ask: notice about the size of different countries?

prepare a bulletin board comparing the size the small countries with some of the U.S. comparing their populations with some U.S.

problems would such countries be likely to factors affect the desirable size of coun-

Carter, South Africa, p.
7. Great Decisions, 1965,
p. 39. "Nigeria," Great
Decisions, 1962, p. 5.

Joy, Emerging Africa, p. 28.

Joy, p. 30; Wheeler, et. al., Reg. Geog. of the World, p. 450.

Goode's World Atlas.

Use most current maps and data possible.

Hodgson and Stoneman, Changing Map of Africa, p. 8 (1962). See also pp. 16-21 for table on populations and areas of African states.

Or see maps in Joy, Emerging Africa, p. 10 and back inset.

ERIC

c i

er

96

ηg

Whi

eog

50.

ld

rre

le.

S

ip (

ab

l.ai

i

10

-60-

J. Man uses his physical environment in terms of his cultural values, perceptions, and level of technology.

A. IS SCEPTICAL OF THEORIES OF SINGLE CAUSATION IN THE SOCIAL SCIENCES.

A. IS CURIOUS ABOUT SOCIAL DATA.

III.Although culture is always changing parts or elements may persist over of time.

S. Reads to answer questions.

A. IS SCEPTICAL OF THE FINALITY OF KNOW-LEDGE: CONSIDERS GENERALIZATIONS AND THEORIES AS TENTATIVE, ALWAYS SUBJECT TO CHANGE IN THE LIGHT OF NEW EVI-DENCE.

A. Many anthropologists believe tode man had his beginnings in Africa physical differences developed a people through processes of muta breeding. Certainly the peoples' prior to the coming of the Europeresented a number of different to

-60-

s physical environment in s cultural values, perceplevel of technology.

L OF THEORIES OF SINGLE N THE SOCIAL SCIENCES.

ABOUT SOCIAL DATA.

gind

/er

tod

ica

d a

uta

les' rop t t III.Although culture is always changing, certain parts or elements may persist over long periods of time.

swer questions.

L OF THE FINALITY OF KNOW-IDERS GENERALIZATIONS AND TENTATIVE, ALWAYS SUBJECT N THE LIGHT OF NEW EVI-

A. Many anthropologists believe today that man had his beginnings in Africa, and that physical differences developed among the people through processes of mutation and breeding. Certainly the peoples of Africa prior to the coming of the Europeans represented a number of different types.

78. Read aloud the following quotation from a booklet on Africa: "Climate is a basic factor in determining the life of the people everywhere, but especially in Africa." Discuss: Do you agree? Why or why not?

79. Tell pupils that people in Europe called Africa the Dark Continent until very recently or still do in some cases. Ask: What do they think people meant by this term? Now quote Bohannan to the effect that it was not Africa which was the Dark Continent. Ask pupils to try to decide as they study this section of the unit, whether the term is a good one to use in describing African history up until recent times.

Bohannan, Afri Africans, pp.

Have pupils read brief overviews of African history from a number of different sources. Give them questions to guide their reading, but do not discuss the reading immediately. Instead, include a discussion of appropriate topics in the readings with the other activities in this part of the unit.

Joy, Emerging pp. 27-29, 32-Ewing, Our Wid World, pp. 720 Rosberg, Afric the World Toda 3-5. Lengyel, in Ferment, ch Stavrianos, Gl History of Man 691, 699-707, Hapgood, Afric

80. Read aloud a brief quotation from an earlier account which claims that early man came to Africa from Asia. (e.g. Haddon: "All the main races in the continent reached it from Southern Asia.") Discuss: In the light of what you have read, how accurate a statement do you think this quotation is? Why? After the discussion, point out the date of the account from which it was taken.

Davidson, Lost p. 3. Bohanna, and the Africa Leakey and Des "Finding the W Earliest Man," Geographic, Se pp. 420-435. d the following quotation from a booklet on "Climate is a basic factor in determining of the people everywhere, but especially in Discuss: Do you agree? Why or why not?

fri

ng

32 -

Wid

720

ric

oda

el,

ch G1

Man 7, ric

os t

nna

ica

Des

e W

n,"

Şe

Is that people in Europe called Africa the Dark until very recently or still do in some cases. It do they think people meant by this term? Now pannan to the effect that it was not Africa which park Continent. Ask pupils to try to decide as the section of the unit, whether the term is the to use in describing African history up until mes.

Bohannan, Africa and the Africans, pp. 4-5.

Is read brief overviews of African history umber of different sources. Give them quesquide their reading, but do not discuss the mmediately. Instead, include a discussion of the topics in the readings with the other acin this part of the unit.

Joy, Emerging Africa, pp. 27-29, 32-34, ch. 3. Ewing, Our Widening World, pp. 720-733. Rosberg, Africa and the World Today, chs. 3-5. Lengyel, Africa in Ferment, ch. 2. Stavrianos, Global History of Man, pp. 677-691, 699-707, 713-720. Hapgood, Africa, ch. 2.

Id a brief quotation from an earlier account ims that early man came to Africa from Asia. Idon: "All the main races in the continent it from Southern Asia.") Discuss: In the what you have read, how accurate a statement link this quotation is? Why? After the dispoint out the date of the account from which sken.

Davidson, Lost Cities, p. 3. Bohannan, Africa and the Africans, ch. 4. Leakey and Des Bartlett, "Finding the World's Earliest Man," Nat'l. Geographic, Sept., 1960, pp. 420-435.

- G. Culture traits may change as a result of diffusion.
- G. Peoples who are in contact with each other are likely to borrow cultural traits from each other. Migration of people from one part of the world to another involves the movement of culture and material objects, thus resulting in changes in the area to which people migrate.
- G. Culture traits may change as a result of invention from within the society.

B. Early African history was charaby the diffusion and adaptation culture traits from Asia Minor Middle East and from India and Asia as well as by internal in The people of Africa south of thad had trade contracts with ot ples for thousands of years before beginning of the explorations of Discovery.

aits may change as a reffusion. `

ara ior or

ind

inv

f t

Of

bef

S

b are in contact with are likely to borrow raits from each other. of people from one part ld to another involves ht of culture and maters, thus resulting in the area to which peo-

aits may change as a revention from within the B. Early African history was characterized by the diffusion and adaptation of many culture traits from Asia Minor and the Middle East and from India and Southeast Asia as well as by internal invention. The people of Africa south of the Sahara had had trade contracts with other peoples for thousands of years before the beginning of the explorations in the Age of Discovery.

Have a pupil give a report on the work of social scientists in tracking down information in Africa about early man. He should discuss the techniques used as well as the findings.

81. Show photographs of some of the different peoples of Africa today, particularly of some of the major types. Then have a pupil describe the present-day theories about how these differences came about and about the mixtures of many groups in Africa today. He should also discuss some of the theories which are presently outmoded or considered quite debatable by scholars. Ask pupils how many of their historical accounts included any of these theories. (See activity #87.)

Bohannan, Afric Africans, ch. S Davidson, Lost 2. Bascom and Continuity and African Culture

82. Now have a group of students present a symposium, using maps and charts, to show how culture diffused from Asia Minor and Asia into Egypt and into Africa South of the Sahara. Discuss: Did traits diffuse to all parts of Africa in the same way? What happened as traits were incorporated into African cultures? What do social scientists believe about the invention of cultural traits in Africa? What evidence do social scientists have both for diffusion of traits and for invention?

Davidson, Guid Bohannan, Afri Africans, ch. Bascom and Her eds., Continui in African Cul 37-50.

83. Review with pupils what they learned about the spread of the Moslem religion and Arab culture across North Africa in their unit on the Middle East in the junior high school.

-63-

I give a report on the work of social scitracking down information in Africa about He should discuss the techniques used as findings.

ric st

ind

nd

ure

uid

fri

h.

Her

nu i

Cul

graphs of some of the different peoples of ay, particularly of some of the major types. pupil describe the present-day theories these differences came about and about the f many groups in Africa today. He should so some of the theories which are presently r considered quite debatable by scholars. how many of their historical accounts in of these theories. (See activity #87.)

Bohannan, Africa and the Africans, ch. 5.
Davidson, Lost Cities, ch. 2. Bascom and Herskovits, Continuity and Change in African Cultures, pp. 28-37.

group of students present a symposium, using harts, to show how culture diffused from Asia Asia into Egypt and into Africa South of the liscuss: Did traits diffuse to all parts of the same way? What happened as traits were ted into African cultures? What do social believe about the invention of cultural Africa? What evidence do social scientists for diffusion of traits and for invention?

Davidson, <u>Guide</u>, ch. 2.
Bohannan, <u>Africa and the</u>
Africans, ch. 6.
Bascom and Herskovits,
eds., <u>Continuity and Change</u>
in African Cultures, pp.
37-50.

th pupils what they learned about the spread slem religion and Arab culture across North their unit on the Middle East in the junior ol.

र महान

- A. APPRECIATES AND RESPECTS THE CUL-TURAL CONTRIBUTIONS OF OTHER COUNTRIES, RACES, AND RELIGIONS.
- G. Culture traits may change as a result of diffusion.
- G. Culture traits may change as a result of invention from within the society.
- S. Sets up hypotheses.
- S. <u>Tests hypotheses against data.</u>
- G. Changes in one aspect of culture will have effects on other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is a part of the cultural system.
- G. Any decision is, in part, a product of the internalized values, the per-

- C. The peoples of Africa establish of powerful kingdoms and empires the coming of the white men duri iod of exploration. These kingdoms their cultures through both diffinvention.
- D. The coming of the Europeans for particularly for the slave trademany changes to Africa. Part of ficulties arising from the slave in the different perceptions of held by Africans and Europeans.

AND RESPECTS THE CUL-IBUTIONS OF OTHER RACES, AND RELIGIONS.

its may change as a iffusion.

its may change as a nvention from within

otheses.

<u>heses against data.</u>

one aspect of culture ffects on other aspects; I ramify, whether they ogical, in social organ. I ideology, or whatever art of the cultural sys-

n is, in part, a product rnalized values, the per-

- C. The peoples of Africa established a number of powerful kingdoms and empires prior to the coming of the white men during the period of exploration. These kingdoms developed their cultures through both diffusion and invention.
- D. The coming of the Europeans for trade, particularly for the slave trade, brought many changes to Africa. Part of the difficulties arising from the slave trade were in the different perceptions of slavery held by Africans and Europeans.

Now have two pupils role play a discussion between a Moslem leader and citizen of one of the states south of the Sahara about some of the Arab culture traits which diffused into middle and Southern Africa. They should include some discussion of the trade carried on across the Sahara desert and the refusal of the Arabs to permit Europeans to trade across the desert. Then discuss: Was the Sahara desert the main cause of lack of European penetration into the area south of the Sahara? Why or why not?

Davidson,

84. Have a group of students present a symposium, using maps, on the development of kingdoms and empires in Africa South of the Sahara.

Wallerstei Politics o ch. 1. Da chs. 3-6. Cities. C A Glorious

85. Review what students have read about the slave trade to the Americas. Ask: How did the Europeans get the slaves? If necessary, have a pupil report briefly on this question. Then ask: Why did the African leaders agree to sell slaves to Europeans? Let pupils try to figure out possible reasons.

Davidson, 10. Bohan and the A 105-108.

Have a pupil assume the role of a government investigator interested in this question. He should hold imaginary interviews with early European slave traders and African leaders about slavery. How did each perceive slavery? Why would this lack of communication affect the willingness of Africans to sell slaves to Europeans?

e two pupils role play a discussion between a leader and citizen of one of the states south of ara about some of the Arab culture traits which d into middle and Southern Africa. They should some discussion of the trade carried on across ara desert and the refusal of the Arabs to peropeans to trade across the desert. Then discuss: Sahara desert the main cause of lack of European tion into the area south of the Sahara? Why or

Davidson, Guide, ch. 7.

group of students present a symposium, using n the development of kingdoms and empires in South of the Sahara.

Wallerstein, Africa, The Politics of Independence, ch. I. Davidson, Guide, chs. 3-6. Davidson, Lost Cities. Chu and Skinner, A Glorious Age in Africa.

what students have read about the slave trade to ricas. Ask: How did the Europeans get the If necessary, have a pupil report briefly on estion. Then ask: Why did the African leaders a sell slaves to Europeans? Let pupils try to out possible reasons.

Davidson, <u>Guide</u>, chs. 9-10. Bohannan, <u>Africa</u> and the Africans, pp. 105-108.

pupil assume the role of a government investinterested in this question. He should hold iminterviews with early European slave traders ican leaders about slavery. How did each perlavery? Why would this lack of communication the willingness of Africans to sell slaves to ns?

ERIC

n,

tei

s o Da

6.

ous

han

ceptions, and the experiences of the persons making the decision.

- G. Obstacles to communication may be social as well as physical.
- G. Changes in one aspect of culture will have effects on other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is a part of the cultural system.
- G. Culture traits may change as a result of diffusion.
- E. Traditional Africa, prior to of the colonizers, differed g the culture of Western Europe, some aspects were similar, par of the diffusion which had tall throughout the Mediterranean voltural traits have persisted earlier times.
- G. All societies have potential conflict among their members and must work out some means of accommodating differences.
- A. RESPECTS EVIDENCE EVEN WHEN IT CONTRADICTS PREJUDICES AND PRECONCEPTIONS.

-66-

and the experiences of as making the decision.

to communication may be well as physical.

n one aspect of culture effects on other aspects; ill ramify, whether they blogical, in social orn, in ideology, or whatis a part of the cultural

raits may change as a reiffusion. E. Traditional Africa, prior to the coming of the colonizers, differed greatly from the culture of Western Europe. However, some aspects were similar, partly because of the diffusion which had taken place throughout the Mediterranean world. Many cultural traits have persisted from earlier times.

ties have potential conflict ir members and must work out s of accommodating dif-

EVIDENCE EVEN WHEN IT CON-PREJUDICES AND PRECON-

ERIC Full Text Provided by ERIC

to

d g

ope.

pa ta

an 1

te

86. Have pupils read the selection in Stavrianos on "The Results of Trade Wars." Discuss: How did the slave trade affect the African kingdoms and empires?

Stavrianos, ed. in World Histor 64. Bohannan, the Africans, p

- 87. Have a pupil tell the class about the Portuguese destruction of some of the eastern kingdoms. Ask: Why were they able to destroy these city-kingdoms and seize control of the trade with the interior? What brought about the decline of the trade with the interior in East Africa?
- 88. Quote Bohannan to the effect that the culture which Europeans found in Africa had some similarity with aspects of European culture. Ask: Why might this be so?

Bohannan, Afric Africans, chs.

Have a pupil read Bohannan and explain this idea to the class in more detail.

89. Ask: Do you think it is necessary for any organized group of people to have a government able to make laws and issue decrees in the case of disputes? Why or why not?

Bohannan, Afri the Africans,

Now have a pupil tell the class about some of the kinds of political systems which developed in Africa. Ask:

ad the selection in Stavrianos on "The Re-Wars." Discuss: How did the slave trade ican kingdoms and empires? Stavrianos, ed., Readings in World History, pp. 763-64. Bohannan, Africa and the Africans, pp. 108-110.

ell the class about the Portuguese deome of the eastern kingdoms. Ask: Why to destroy these city-kingdoms and seize trade with the interior? What brought ine of the trade with the interior in East

n to the effect that the culture which nd in Africa had some similarity with asbean culture. Ask: Why might this be so?

read Bohannan and explain this idea to the detail.

Bohannan, Africa and the Africans, chs. 5-6.

think it is necessary for any organized he to have a government able to make e decrees in the case of disputes? Why or Bohannan, Africa and the Africans, ch. 12.

pil tell the class about some of the kinds systems which developed in Africa. Ask:

ERIC Full Text Provided by ERIC

ed.

tor

n,

rid

S.

-68-

- G. Any decision is, in part, a product of the internalized values, the perceptions, and the experiences of the persons making the decision.
- G. Changes in one aspect of culture will have effects on other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is a part of the cultural system.
- G. Although culture is always changing, certain parts or elements may persist over long periods of time.
- G. Those who try to introduce change will fail if they fail to arouse a feeling that change is needed.
- G. In some societies neither the government nor a market system is most important in affecting how resources are allocated. Such economic systems are based largely upon tradition, and reciprocal relationships are combined with a market-system.
- S. Looks for relationships among events.
- S. Sets up hypotheses.
- S. <u>Tests hypotheses against data</u>.

F. It was not until the late 19 that Africa was divided up in by the European powers; the bedivided many of the tribal gr

ion is, in part, a product nternalized values, the perand the experiences of one making the decision.

In one aspect of culture e effects on other aspects; will ramify, whether they nological, in social organin ideology, or whatever a part of the cultural sys-

culture is always changing, parts or elements may perlong periods of time.

b try to introduce change
if they fail to arouse a
that change is needed.

ocieties neither the govnor a market system is most in affecting how resources ated. Such economic sysbased largely upon traand reciprocal relationships ned with a market-system.

relationships among events.

hypotheses.

19

ir

otheses against data.

F. It was not until the late 19th century that Africa was divided up into colonies by the European powers; the boundaries divided many of the tribal groups.

Why would it be difficult for European peoples to understand these systems? What would be their tendency in setting up political control when they took over these areas? Why would peoples living in such systems dislike more formally organized political systems?

90. Have a group of students present a panel discussion on the social and economic systems in Africa prior to colonization. Or have them develop large charts on these systems. They should then be prepared to explain the charts to the class.

Bohannan, the Africa Bohannan, Africa.

91. Have a pupil prepare a timeline showing events in Europe and the date at which European powers decided to divide Africa up into colonies. Have the class study the timeline. Ask: What might be the reasons for the decision to partition Africa?

Bohannan, Africans, it be difficult for European peoples to underse systems? What would be their tendency in ip political control when they took over these thy would peoples living in such systems disformally organized political systems?

roup of students present a panel discussion on al and economic systems in Africa prior to coln. Or have them develop large charts on these They should then be prepared to explain the bothe class.

an,

rica

∍n,

∍n,

ns,

Bohannan, Africa and the Africans, ch. 13-14. Bohannan, Markets in Africa.

upil prepare a timeline showing events in Europe date at which European powers decided to divide p into colonies. Have the class study the timesk: What might be the reasons for the decision tion Africa?

Bohannan, Africa and the Africans, pp. 116-122.

- Any decision is, in part, a product of the internalized values, the perceptions, and the experiences of the persons making the decision.
- Obstacles to communication may be social as well as physical.
- Changes in one aspect of culture will G. The different colonizing have effects on other aspects; changes will ramify whether they are tech-nological, in social organization, in ideology, or whatever else is a part of the cultural system.
- EVALUATES HAPPENINGS ON THE BASIS OF THEIR EFFECTS UPON INDIVIDUALS AS HUMAN BEINGS.
- S. Sets up hypotheses.

their colonies differentl colonies also differed in which white people came t nization brought many cha although the original peo much of their earlier cul

ision is, in part, a product internalized values, the pers, and the experiences of the making the decision.

es to communication may be as well as physical.

fects on other aspects; changes mify whether they are techal, in social organization, logy, or whatever else is of the cultural system.

ES HAPPENINGS ON THE BASIS R EFFECTS UPON INDIVIDUALS N BEINGS.

hypotheses.

in one aspect of culture will G. The different colonizing powers treated their colonies differently, and the colonies also differed in the degree to which white people came to settle. Colonization brought many changes to Africa, although the original peoples maintained much of their earlier culture.

ng

٦ťl

in ≥ t

:ha

eo

cu l

-71-

Have a pupil investigate and report to class, or just review what pupils learned during the eleventh grade course.

Now project a map showing the division made. Compare with a map showing tribes and other groupings of Africans. Ask: How closely did the colonial borders follow tribal borders? What problems might arise later because of the way in which boundaries were drawn?

Have pupils read and discuss the selection on "Tribal Loyalties" in Stavrianos.

Stavrianos, ed., in World History 806.

92. Ask: How d + the European idea of land ownership and boundaries 'iffer from the African view? What problems did is cause?

Bohannan, Africa Africans, pp. 18 179.

If necessary, have a pupil investigate this question more fully and report back to class.

93. Have the class divide into groups to study British colonies, French colonies, and Portuguese colonies. They should report to the class on how the imperial government organized and treated the colonies under its control.

Stavrianos, ed., in World History 800, 816-18. Ei Filler, Human Ad vol. 2, pp. 105-

Then have pupils compare colonial rule by the different countries. Be sure that pupils discuss the various economic, social, and political measures used. Ask: What problems might arise in each group if these countries became independent?

-71il investigate and report to class, or just t pupils learned during the eleventh grade

t a map showing the division made. Compare showing tribes and other groupings of Africans. closely did the colonial borders follow tribal what problems might arise later because of the ch boundaries were drawn?

s read and discuss the selection on "Tribal in Stavrianos.

the European idea of land ownership and iffer from the African view? What prob- is cause?

ry, have a pupil investigate this question and report back to class.

lass divide into groups to study British French colonies, and Portuguese colonies. It is to the class on how the imperial corganized and treated the colonies under it.

pupils compare colonial rule by the different Be sure that pupils discuss the various social, and political measures used. Ask: ems might arise in each group if these became independent? Stavrianus, ed., Reacings in World History, pp. 504-806.

Bohannan, Africa and the Africans, pp. 18-19, 174-179.

Stavrianos, ed., Readings in World History, pp. 799-800, 816-18. Eisen and Filler, Human Adventure, vol. 2, pp. 105-109 (Congo).

-72-

- A. EVALUATES HAPPENINGS ON THE BASIS OF THEIR EFFECTS UPON INDIVIDUALS AS HUMAN BEINGS.
- A. IS COMMITTED TO THE FREE EXAMINATION OF SOCIAL ATTITUDES AND DATA.
- G. Cultures may change through a process of diffusion.
- G. Changes in one aspect of culture will have effects on other aspects; changes will ramify whether they are technological, in social organization, in ideology, or whatever else is a part of the cultural system.
- S. <u>Interprets</u> tables.
- S. Generalizes from data.
- S. <u>Tests hypotheses against data</u>.
- G. Obstacles to communication may be social as well as physical.
- S. Sets up hypotheses.

94. Have a group of pupils assume the roles of British, French, Woddis, Africa, and Portuguese leaders discussing the advantages which Revolt. Stavrithey had brought to Africans. Readings in Wor

Now have another group of students assume roles of Africans living in the colonies. They should discuss: How did the colonial powers help bring about the very independence movements which they disliked?

Revolt. Stavria
Readings in Worl
pp. 801-04. Wal
Africa, Politics
endence, ch. 2,
Africa and the A
21-25. Emerson
Political Awaken
rica, pp. 86-88.
Equatorial Afric
10. Maclean, Af
40-47. Schuyler
the Congo?, Pt.
Tropical Africa,
ch. 8.

95. Project tables comparing Liberia with some of colonial countries close to it and Ethiopia with some of colonial countries close to it. Have pupils compare progress in education, *ransportation, industrialization, etc. Discuss: What do these figures indicate about the pros and cons of colonization?

Use current data

96. Remind pupils that one argument of those supporting colonization was that colonial peoples could be prepared for democracy. Project tables showing revolutions and types of government in former colonial powers around the world. Ask: Do the data support the argument?

Mehden, <u>Politics</u> <u>Developing Nation</u> 19-23.

97. Look once again at a map showing white settlement in Africa. Ask: What problems might arise in those countries which had fairly large white populations? Why?

Kimble, <u>Tropica</u> Vol. 1, p. 94. group of pupils assume the roles of British, French,Woddis, <u>Africa, Roots of</u> suguese leaders discussing the advantages which <u>Revolt</u>. Stavrianos, ed. <u>Readings in World Histor</u>

another group of students assume roles of Afiving in the colonies. They should discuss: the colonial powers help bring about the very ence movements which they disliked? Revolt. Stavrianos, ed.,
Readings in World History,
pp. 801-04. Wallerstein,
Africa, Politics of Independence, ch. 2, 3. Bohannan,
Africa and the Africans, pp.
21-25. Emerson and Kilson,
Political Awakening of Africa, pp. 86-88. Kittler,
Equatorial Africa, ch. 8,
10. Maclean, Africa, pp.
40-47. Schuyler, Who Killed the Congo?, Pt. 11. Kimble,
Tropical Africa, Vol. 2,
ch. 8.

tables comparing Liberia with some of colonial es close to it and Ethiopia with some of colountries close to it. Have pupils compare propeducation, transportation, industrialization, iscuss: What do these figures indicate about and cons of colonization?

Use current data.

pupils that one argument of those supporting colon was that colonial peoples could be prepared for cy. Project tables showing revolutions and types nament in former colonial powers around the world. The data support the argument?

Mehden, <u>Politics of the Developing Nations</u>, pp. 19-23.

me again at a map showing white settlement in Ask: What problems might arise in those must be something the settlement in the settlement i

Kimble, <u>Tropical Africa</u>, Vol. 1, p. 94.

ERIC AFUIT TRANS PROVIDED BY ERIC

a, ria

or 1 Wal

ics 2,

e A

on

ken

88. rid

Af ler t.

ca,

ata

ics

tid

cal

G. Although culture is always changing, certain parts or elements may persist over long periods of time.

G. Attempts by outsiders to introduce change may fail if the outsiders fail to study the existing culture thoroughly in order to find out the basis for existing practices.

- G. Those who try to introduce change will fail if they fail to arouse a feeling that change is needed.
- G. Those from another culture who try to introduce change may fail because they fail to understand how the people of the country perceive certain things.
- G. The role and status of the innovator is an important variable in analysis of innovation and its acceptance or rejection by the group.
- G. Some values are conducive to change; some make change difficult.
- A. IS SCEPTICAL OF THEORIES OF SINGLE CAUSATION IN THE SOCIAL SCIENCES.
- G. !mperialism, and particularly attitudes of superiority by members of the imperialist country, give rise to feelings of frustration; when combined with the diffusion

H. World War II gave great impetus ment for independence which congrowing nationalism, a reaction colonial treatment, and the splideas of freedom in part from ern world. Independence was adlargely in a peaceful manner, to bloody situations evolved. Not of Africa is independent as yet

lture is always changing, ts or elements may perong periods of time.

outsiders to introduce fail if the outsiders dy the existing culture in order to find out or existing practices.

ry to introduce change f they fail to arouse hat change is needed.

another culture who try e change may fail befail to understand how of the country perceive ngs.

nd status of the innon important variable s of innovation and its or rejection by the

s are conducive to change; change difficult.

AL OF THEORIES OF SINGLE IN THE SOCIAL SCIENCES.

tus

CON

ior

spi

ad

No

ye

m

n, and particularly atsuperiority by members erialist country, give elings of frustration; ned with the diffusion H. World War II gave great impetus to a movement for independence which combined a growing nationalism, a reaction against colonial treatment, and the spread of ideas of freedom in part from the western world. Independence was achieved largely in a peaceful manner, but some bloody situations evolved. Not all of Africa is independent as yet.

- 75 -

98. Have several pupils present a panel discussion on "Change and Resistance to Change in African Cultures Under Colonial Rule." They should use examples such as factors in the Ibo culture which facilitated change and factors in the Pakot culture which brought about resistance to chan-

Bascom and H eds., Continu in African C Niehoff, ed. .<u>Jocial Chang</u>

99. Now say: You all did some general reading about the history of Africa. What factors helped spread a desire for independence in Africa?

-75-

eral pupils present a panel discussion on "Change Bascom and Herskovits, eds., Continuity and Change stance to Change in African Cultures Under Coloeds., Continuity and Change eds., Continuity and Change in African Culture, chs. 7-8.

Represent a panel discussion on "Change eds., Continuity and Change eds., Continuity and Change in African Culture, chs. 7-8.

Niehoff, ed., Casebook of the culture which brought about resistance to change. Social Change, #7.

Н

nu C ed.

ang

y: You all did some general reading about the y of Africa. What factors helped spread a desire dependence in Africa?

of nationalistic ideas, it helps give rise to feelings of nationalism.

- G. Frustration may result in aggression.
- G. Although culture is always changing, certain parts or elements may persist over long periods of time.
- A. IS SCEPTICAL OF THEORIES OF SINGLE CAUSATION IN THE SOCIAL SCIENCES.
- G. Frustration may result in aggression.
- G. There are many causes of revolutions, although different causes may be more important in one revolution than in another.
- A. IS SCEPTICAL OF THEORIES OF SINGLE CAUSATION IN THE SOCIAL SCIENCES.
- G. Although culture is always changing, certain parts or elements may persist over long periods of time.
- G. Imperialism, and particularly attitudes of superiority by members of the imperialist country, give rise to feelings of frustration; when combined with the diffusion of nationalistic ideas, it helps give rise to feelings of nationalism.

Divide the class into groups to study independence movements in British, French and Portuguese colonies. The different groups should report on the degree to which colonies of these countries have won independence, how independence was won, and the immediate effects of independence. Have each group summarize its findings for the class. Then draw comparisons between the colonies of different countries. Also ask which areas remain in colonial status?

100. Have a group of students role-play a discussion in the UN over the violence in the Congo. They should discuss causes, extent, and what should be done. Have them role-play a discussion for each of the outbreaks of violence. Then project some of the pictures. Ask: Which appeared in magazi s at that time to illustrate the violence which took place?

Joy Emerging 79-134.

Lengyel, Afric chs. 3-6.

See Reader's G and on Mau Mau

Spiro, <u>Politic</u> ch. 8.

Schuyler, Who Congo.

Nielsen, Afric

Carter, <u>Indep.</u> ch. 7.

Reed, 111 Days ville.

والالدا

lass into groups to study independence movetish, French and Portuguese colonies. The oups should report on the degree to which these countries have won independence, how was won, and the immediate effects of in-Have each group summarize its findings for hen draw comparisons between the colonies countries. Also ask which areas remain in tus?

of students role-play a discussion in the violence in the Conyo. They should discuss nt, and what should be done. Have them rolession for each of the outbreaks of violence. some of the pictures. Ask: Which appeared in that time to illustrate the violence which

Joy, Emerging Africa, pp. 79-134.

Lengyel, Africa in Ferment, chs. 3-6.

See <u>Reader's Guide</u> on Congo and on Mau Mau of Kenya.

Spiro, <u>Politics in Africa</u>, ch. 8.

Schuyler, Who Killed the Congo.

Nielsen, Africa, ch. 7.

Carter, <u>Indep. for Africa</u>, ch. 7.

Reed, 111 Days in Stanleyville.

ERIC Full Text Provided by ERIC

ng

ric

G

Mau

tic

ho

ric

ep.

ays

- G. Frequently, change introduced from the outside is accepted for a time, with resulting loss of traditional values and conflicts between generations. Later, as members of the society discover that they cannot participate fully in the dominant culture, or as they develop feelings of insecurity, they react by developing nativistic movements to reject the foreign culture and restore old cultural values.
- G. Imperialism, and particularly attitudes of superiority by members of the imperialist country, give rise to feelings of frustration; when combined with the diffusion of nationalistic ideas, it helps give rise to feelings of nationalism.
- A. IS CURIOUS ABOUT SOCIAL DATA.
- A. EVALUATES SOURCES OF INFORMATION.
- IV. Africa south of the Sahara is divided dependent countries controlled by independent countries controlled by norities, and countries which remated colonial rule. Each type of country problems which are unique and some common throughout Africa.
 - A. The newly independent countries by the Africans face the serious problem of creating a nation out diverse elements in the populat as problems of an economic and
- A. FEELS A SENSE OF RESPONSIBILITY FOR

hange introduced from s accepted for a time, g loss of traditional nflicts between generations members of the sort that they cannot partifin the dominant culture, velop feelings of insereact by developing vements to reject the re and restore old cul-

and particularly attiriority by members of st country, give rise of frustration; when the diffusion of ideas, it helps give ngs of nationalism.

OUT SOCIAL DATA.

vid

y /

ma

tr

me

es

ous

ou at

by

RCES OF INFORMATION.

- IV. Africa south of the Sahara is divided into independent countries controlled by Africans, independent countries controlled by white minorities, and countries which remain under colonial rule. Each type of country faces some problems which are unique and some which are common throughout Africa.
 - A. The newly independent countries controlled by the Africans face the serious political problem of creating a nation out if the diverse elements in the population as well as problems of an economic and injurial nature.

OF RESPONSIBILITY FOR

101. Have a group of students present an illustrated symposium on the struggle for independence in Kenya. They should include a discussion of the Mau-Mau troubles.

Discuss: Why was there more trouble in Kenya than in some other countries over independence and racial problems? To what degree do you think the causes of independence in Kenya and the Congo were similar? To what degree were they different?

Kariuki, <u>'Mau M</u>a

Spiro, <u>Politics</u> pp. 99-105.

Carter, <u>Indep.</u> ch. 2.

Maclean, Africa Issue, pp. 53-8

Emerson and Kils Awakening of Afr 88.

102. Show the film <u>Tropical Africa</u>. It should serve as an introduction to some of the problems facing Africa at the present time. Ask pupils to try to decide during the next few days whether or not the film has presented an accurate and adequate picture of the problems facing Africa.

Film: Tropical IFF, 1961, 29 m

103. Divide the class up into committees to keep track of

f students present an illustrated symstruggle for independence in Kenya. They a discussion of the Mau-Mau troubles.

was there more trouble in Kenya than in untries over independence and racial proted to degree do you think the causes of indeenya and the Congo were similar? To what hey different?

Kariuki, 'Mau Mau' Detainee.

Spiro, <u>Politics in Africa</u>, pp. 99-105.

Carter, Indep. for Africa, ch. 2.

Maclean, Africa, the Racial Issue, pp. 53-88.

Emerson and Kilson, Political Awakening of Africa, pp. 86-88.

Tropical Africa. It should serve as an to some of the problems facing Africa at ime. Ask pupils to try to decide during days whether or not the film has presented and adequate picture of the problems facing

Film: <u>Tropical Africa</u>, IFF, 1961, 29 min.

ass up into committees to keep track of

KEEPING INFORMED ABOUT CURRENT PRO-BLEMS.

A. IS CURIOUS ABOUT SOCIAL DATA.

- S. Reads for main ideas.
- A. FEELS A SENSE OF RESPONSIBILITY FOR KEEPING INFORMED ABOUT CURRENT PROBLEMS.
- G. The political system needs to enjoy legitimacy if it is to survive.
- G. Struggle may bring together otherwise unrelated persons and groups. If conflict abates, coalitions tend to fall apart.
- G. Political scientists have long assumed that there are social conditions which a society must meet before it can 'make a go' of democracy; they hardly agree on what they are, but most suggest common values, a
- The new countries need to bu of loyalty to the state and if the governments are to su
 - a. The unity achieved between elements during the strugg dependence has tended to be now that independence has
 - b. Tribal loyalties create may for the new governments, a may also contribute in son stability of the government early period.

-80-

D ABOUT CURRENT PRO-

IT SOCIAL DATA.

ideas.

bu l

d d

sui

eer

ugg

οď

as 1

ma

, a

s on

mer

ERIC

OF RESPONSIBILITY FOR D ABOUT CURRENT PRO-

ystem needs to enif it is to survive.

ing together otherpersons and groups. ites, coalitions tend

tists have long ase are social condisociety must meet beke a go' of democracy; ee on what they are, st common values, a

- 1. The new countries need to build a feeling of loyalty to the state and of legitimacy if the governments are to survive.
 - a. The unity achieved between diverse elements during the struggle for independence has tended to break down now that independence has been achieved.
 - b. Tribal loyalties create many difficulties for the new governments, although they may also contribute in some ways to the stability of the governments during the early period.

current news about social, economic, political, and international problems in Africa south of the Sahara. Each committee should collect clippings and make a bibliography of current articles in magazines if they cannot bring the magazines to class. These committees should serve as resource persons during the remainder of this unit.

- 104. If some current problem has arisen in one of the Africandominated countries, let pupils study this current issue as an introduction to this part of the unit.
- 105. Give pupils a chance to read in class in preparation for their projects in this part of the unit.
- 106. Have a pupil prepare a "Who's Who in Africa Today." He might prepare a booklet which could be displayed, or he might prepare a bulletin board display. If he makes a bulletin board display, he could make just one display, or he could have a changing display, featuring a different leader each day.
- 107. Ask: What political problems do you think the new countries would face once they had achieved independence? Let pupils make a list to check as they study this part of the unit. (Draw upon what they learned about problems facing the new American government after independence.) Also ask: Would countries which wanted to develop democratic systems face any problems which others would not face? Why or why not?

Have a pupil prepare a bulletin board display highlighting problems facing the newly-independent African countries.

communication system, a stable society, and a minimum economic well-being.

- G. Obstacles to communication can be social as well as physical; social barriers include language differences, cultural differences, class and caste differences, and ideological differences.
- c. The many languages create communication which is ne the people into one nation

G. A given culture is an integrated whole, based on fundamental postulates or values. system, a stable sominimum economic well-

ate ne tic communication can be l as physical; social ude language differences, erences, class and nces, and ideological

c. The many languages create problems in communication which is needed to weld the people into one nationality.

re is an integrated on fundamental values. 108. Have several pupils role play a discussion between the leaders of a new African country about: (a) the political problems which they face in developing a feeling of national loyalty, and (b) ways in which they might attempt to meet these problems.

Nielson, Africa,

Stavrianos, ed. <u>R'</u> <u>World Hist.</u>

Wallerstein, Afri 101 and chapter 7

Burke, Africa's Q Order, chapter 3.

Rosberg, Africa a Today, chapter 7.

Goldschmidt, <u>The</u> <u>Africa</u>, pp. 46-61

Apter, Ghana in 1 pp. 5-7.

Rosberg, Am. & the day, pp. 33, 35.

Goldschmidt, The Africa, p. 48.

Tell pupils that some authors refer to the new states of Africa and some to the new nations of Africa. Ask: Which do you think is the better term? Why?

to integration. Have different pupils describe these obstacles in the different states, as each map is pro-

109. Project maps showing cultural and regional obstacles

jected.

110. Have a group of good readers present a symposium on the different peoples of Nigeria: the Ibo, the Hausa, the

Gibbs, ed., <u>Peop</u> Chs. 1, 4, 10, 14

oupils role play a discussion between the new African country about: (a) the polism which they face in developing a feeling byalty, and (b) ways in which they might et these problems.

Nielson, Africa, Chapter 3.

Stavrianos, ed. Readings in World Hist.

Wallerstein, Africa, pp. 86-101 and chapter 7.

Burke, Africa's Quest for Order, chapter 3.

Kosberg, Africa and World Today, chapter 7.

Goldschmidt, The U.S. and Africa, pp. 46-61.

Apter, Ghana in Transition, pp. 5-7.

Rosberg, Am. & the World Today, pp. 33, 35.

Goldschmidt, The U.S. and Africa, p. 48.

showing cultural and regional obstacles on. Have different pupils describe these the different states, as each map is pro-

that some authors refer to the new states isome to the new nations of Africa. Ask: think is the better term? Why?

of good readers present a symposium on the oples of Nigeria: the Ibo, the Hausa, the

Gibbs, ed., <u>Peoples of Africa</u>, Chs. 1, 4, 10, 14-15.

ERIC Full Text Provided by ERIC

fri r 7

a_a 7.

he -61

n T

the

5.

he

op

- S. Generalizes from data.
- G. Obstacles to communication can be social as well as physical; social barriers include language differences, cultural differences, class and caste differences, and ideological differences.
- G. Changes in one aspect of a culture will have effects upon other aspects.
- G. The leadership of any group must try to maintain group cohesion and also organize its strategies and provide intellectual leadership.
- G. Every political decision-maker is dependent on advice, knowledge, information, and political intelligence.
- G. Any decision is, in part, a product of the internalized values, the perceptions, and the experiences of the persons making the decision.
- G. Rational choice making (the seeking of goals, the assessment of alternatives) is a socially-acquired skill.
- G. A law or policy must be effectuated

- 2. The lack of education and t has made for difficulties.
 - a. The lack of many educate ienced leaders creates p government, because of t educated leaders who will and educated d leaders to policies

om data.

t

te

p t

0

ommunication can be as physical; social de language differences, rences, class and ces, and ideological

aspect of a culture cts upon other as-

of any group must n group cohesion ize its strategies tellectual leader-

l decision-maker is dvice, knowledge, nd political intel-

s, in part, a product lized values, the nd the experiences making the decision.

e making (the seeking assessment of altersocially-acquired

/ must be effectuated

- 2. The lack of education and trained leaders has made for difficulties.
 - a. The lack of many educated and experienced leaders creates problems for government, because of the need for educated leaders who will make policy and educated leaders to carry out policies.

Filani, the Tiv, and the Yoruba. They should describe key aspects of each culture (including the fundamental values) and then discuss similarities and differences. Or they might focus upon a series of topics, each discussing his group in relation to this topic before the discussion moves on to another point. Afterwards, discuss: How easy would it be for Nigeria to build a nation out of these diverse elements?

111. Have a pupil prepare a bulietin board display illustrating the effects of the urbanization movement upon African life.

112. Project a table on educational level of members of the legislatures in a number of newly independent countries in Africa. Have pupils figure out the median level for each of countries given. Compare with a table for the U.S. Congress. Ask: What differences are there? Now discuss: What problems would be likely to arise because of this educational background of the legislators?

Burke, Africa Order, Ch. 4

Hunter, The Tropical Afr (table 12). Project pape

113. Put figures on the chalkboard to show further the lack

Hunter, New

Tiv, and the Yoruba. They should describe of each culture (including the fundamental then discuss similarities and differences. The focus upon a series of topics, each disgroup in relation to this topic before the moves on to another point. Afterwards, diseasy would it be for Nigeria to build a naft these diverse elements?

il prepare a bulletin board display illustratffects of the urbanization movement upon

ric

he

Afr

).

apel

lew

table on educational level of members of the es in a number of newly independent countries. Have pupils figure out the median level for buntries given. Compare with a table for the ress. Ask: What differences are there? Now What problems would be likely to arise bethis educational background of the legislators?

Burke, Africa's Quest for Order, Ch. 4.

Hunter, The New Societies of 'Tropical Africa, p. 284 (table 12). For U.S., see Project paper on Senators.

es on the chalkboard to show further the lack

Hunter, New Societies of

and applied; in that process the whole decision-making process goes on again.

- G. Economic output is affected by the quality of labor or labor skills as well as the quantity of labor.
- G. Freedom is culturally determined; the individual has to be taught what the options are, how one goes about exercising them, why he should exercise them, etc.
 - G. Freedom is culturally determined; the individual has to be taught what the options are, how one goes about exercising them, why he should exercise them, etc.
- S. Generalizes from data.
- S. Sets up hypotheses.
- S. <u>Tests hypotheses against data</u>.

b. The low literacy rates c economic and political d

- The new countries generally various forms of democratic although many have moved to on opposition groups and ha political structure.
 - a. Elections are not always
 - b. Many of the countries wh parliamentary forms of g moved to governments wit utives not dependent upo support. Parliamentary g difficulties when there

in that process the n-making process goes

out is affected by the abor or labor skills as quantity of labor.

Ilturally determined;
I has to be taught
ons are, how one goes
sing them, why he should
n, etc.

Ilturally determined;
Il has to be taught
ons are, how one goes
ing them, why he should
n, etc.

rom data.

ly

ic

to

ays

wh Fg vit

upo y g

re

theses.

eses against data.

b. The low literacy rates create both economic and political difficulties.

- 3. The new countries generally tried out various forms of democratic governments, although many have moved toward restrictions on opposition groups and have changed the political structure.
 - a. Elections are not always really secret.
 - b. Many of the countries which began with parliamentary forms of government have moved to governments with strong executives not dependent upon parliamentary support. Parliamentary governments face difficulties when there are many divisive

of experienced governmental leaders in some of the newly independent countries of Africa at the time of independence. Discuss: What problems would arise because of the lack of more trained leaders for administrative posts in the government?

Tropical Afri p. 248 (table

114. On the chalkboard, write figures for literacy rates within some of the newly independent countries. Use both rates at the time of independence and today. Or show the class maps of primary school and secondary school attendance. Discuss: Why would these countries face difficulties because of these low literacy rates?

For maps, see Societies of pp. 240-241.

115. Have a pupil report on the problems of conducting an election for the first time within one of the British colonies. Then discuss: Why were the problems more serious than those in conducting an election in this country?

Gould, Afric Change, pp.

116. Quote Bretton on the lack of secrecy of ballots. Discuss: How does this situation compare with early voting in the U.S.?

Bretton, Por in Nigeria,

117. Ask: What kind of governmental structure do you think the newly independent countries in Africa would set up? Why? Now tell pupils whether or not they are accurate. Discuss: From what you know about parliamentary systems, what problems would be likely to arise in countries with this system and with all of the factors making for lack

Drake, "Demo in Africa," ed governmental leaders in some of the newly countries of Africa at the time of indescuss: What problems would arise because of more trained leaders for administrative posts nment?

Tropical Africa, opposite p. 248 (table 12).

board, write figures for literacy rates
of the newly independent countries. Use
t the time of independence and today. Or
ss maps of primary school and secondary
dance. Discuss: Why would these countries
lties because of these low literacy rates?

se∈ of •

rið

р.

Pov

mo

For maps, see Hunter, New Societies of Tropical Africa, pp. 240-241.

I report on the problems of conducting an the first time within one of the British hen discuss: Why were the problems more n those in conducting an election in this

Gould, Africa, Continent of Change, pp. 55-63.

on on the lack of secrecy of ballots. Disoes this situation compare with early voting Bretton, <u>Power and Stability</u> in Nigeria, pp. 172-74.

Ind of governmental structure do you think adependent countries in Africa would set up? I pupils whether or not they are accurate. I pupils whether or not parliamentary systems, as would be likely to arise in countries with and with all of the factors making for lack

Drake, "Democracy on Trial in Africa," p. 119.

elements within the popu

- G. Political parties differ by structure and by function.
- S. Sets up hypotheses.

- c. Most of the countries had one-party systems, although these are mass parties we able discussion permitted parties. Africans argue parties fit in with Africal of reaching concensus, to parties do not understand opposition within a demonant that one-party control build unity and mental economic problems.
- A. RESPECTS EVIDENCE EVEN WHEN IT CONTRADICTS PREJUDICES AND PRECONCEPTIONS.
- G. One-party systems tend to develop a competitiveness within the dominant party, but this factional competitiveness lacks the stability and predictability of inter-party competition.
- G. The relative centralization or decentralization of power within political parties reflects in great

elements within the population.

es differ by structure

ses.

tte ue

ha

thq

5 W

t

opu

fri , t tan > emo c. Most of the countries have developed one-party systems, although generally these are mass parties with considerable discussion permitted within the parties. Africans argue that such parties fit in with African traditions of reaching concensus, that opposition parties do not understand the role of opposition within a democratic system and that one-party corrol is necessary to build unity and met the serious economic problems.

CE EVEN WHEN IT CON-ICES AND PRECONCEPTIONS.

ns tend to develop ss within the domithis factional comks the stability ty of inter-party

ntralization or deof power within polieflects in great

FRIC

of unity which African countries faced? Why?

Now put on the blackboard a list of the number of countries which shifted the form of government from parliamentary systems to strong executive, presidential systems or which modified the parliamentary system to put power in the hands of a strong executive.

118. Have a pupil make a map showing independent countries in Africa. He should indicate which of them have one-party states.

Ask: What do you think are the possibilities for democracy within countries which have just one political party? Then quote Wallerstein to the effect that "The choice In Africa! has not been between one-party and multi-party states; it has been between one-party states and either anarchy or military regimes or various combinations of the two." Ask: Why might Wallerstein make such a statement? Does there have to be more than one party for democratic government? (Have pupils set up hypotheses.)

119. Have several pupils assume the roles of leaders of political parties in the U.S. and in Africa. They should discuss the possibilities of democracy within one-party states. The African leaders should point out the differences between one-party states in communist countries and in most of the African states. Now ask pupils to compare party functions with those in the U.S.

Ask: What have you learned in the past about the relationships between the number of political parties and the number of conflicts in a society? Does the situation in Africa support this generalization? Why or why not? How will you have to limit the generalization to

See Wallerste Politics of 1 96.

Mehden, Polito

Goldschmidt, Africa, pp.

Emerson and Awakening of 33.

Stavrianos, World Histor ich African countries faced? Why?

the blackboard a list of the number of counshifted the form of government from parliatems to strong executive, presidential systems dified the parliamentary system to put power as of a strong executive.

I make a map showing independent countries
He should indicate which of them have one-

do you think are the possibilities for demoin countries which have just one political in quote Wallerstein to the effect that "The Africa7 has not been between one-party and y states; it has been between one-party states anarchy or military regimes or various ns of the two." Ask: Why might Wallerstein a statement? Does there have to be more than for democratic government? (Have pupils set ses.)

al pupils assume the roles of leaders of parties in the U.S. and in Africa. They should be possibilities of democracy within one-les. The African leaders should point out the setween one-party states in communist count in most of the African states. Now ask pupils party functions with those in the U.S.

have you learned in the past about the relabetween the number of political parties and of conflicts in a society? Does the situafrica support this generalization? Why or why will you have to limit the generalization to See Wallerstein, Africa, The Politics of Independence, p. 96.

Mehden, Politics of the Developing Nations, ch. 4.

Goldschmidt, The U.S. and Africa, pp. 63-66.

Emerson and Kilson, Political Awakening of Africa, pp. 122-33.

Stavrianos, ed., Readings in World History, pp. 812-15.

ERIC

111

Ná

lt,

). ·

nd

of

tor

part the centralization or decentralization of authority within the political system as a whole.

- S. Applies previously-learned concepts and generalizations to new data.
- S. Generalizes from data.

G.

- S. Identifies value-conflicts.
- G. The community demands order and stability--goals which may be incompatible with the demands of individuals.
- G. Freedom's relationship to democracy is a close and obvious one; the organizations of majorities, the competition in goals, and the ability to oppose which democracy presupposes all depend on a high degree of personal freedom.
- A. SUPPORTS FREEDOM OF THOUGHT AND EXPRECATION.

d. Many of the countries have a many restraints upon free pu cussion and have arrested op leaders. They have argued th steps are needed during the the countries are trying to elements into a unified nati steps resemble actions taken former colonial powers.

lization or decenauthority within ystem as a whole.

sly-learned concepts ions to new data.

m data.

e-conflicts.

a

pu op th

ne co at i

ken

emands order and s which may be th the demand, of

ionship to democracy obvious one; the orajorities, the competind the ability to nocracy presupposes high degree of per-

d. Many of the countries have also set up many restraints upon free public discussion and have arrested opposition leaders. They have argued that such steps are needed during the years when the countries are trying to weld diverse elements into a unified nation. Such steps resemble actions taken by the former colonial powers.

OF THOUGHT AND EXPRESSION.

ERIC"

make it more accurate? (Discuss the problem of culture-bound generalizations and reasons for cross-cultural studies among social scientists.) Ask: What have you learned in the past about the relationship between party organization and the structure of governments? Does the situation in Africa support this generalization? Why or why not?

Theobald, ed. tions of West 120-26.

120. Discuss: Did the U.S. government begin its operations with a two-party system? (Review from study of American history.) What led to the growth of the two-party system in this country? In the early period of our government did we always have two strong parties even after parties developed? Why? Were there any attempts within the U.S. to restrict opposition during the early years of our government? What arguments were given?

Read aloud Nielsen's analysis of some of the fumbling toward national unity and stability and a two-party system in the U.S. Discuss in terms of implications for African states.

121. Have a pupil give a report on government suppression of opposition in some of the newly independent countries. Ask: How do the leaders justify such suppression? How do these acts compare with the way colonial powers treated nationalist leaders in these same areas?

Nielsen, <u>Afr</u> 56.

Nielsen, Afr

Drake, "Dem. Africa," p.

Skurnik, "Ne West Africa

Carter, <u>Inde</u> Afr<u>ica</u>, ch. re accurate? (Discuss the problem of cultureralizations and reasons for cross-cultural ong social scientists.) Ask: What have you the past about the relationship between party on and the structure of governments? Does the in Africa support this generalization? Why or

Fri

ed.

es t

fr

Afr

em.

p. :

"Ne

ca.

nde

h.

Theobald, ed., <u>lhe New Nations of West Africa</u>, pp. 120-26.

Nielsen, Africa, ch. 6.

id the U.S. government begin its operations -party system? (Review from study of American What led to the growth of the two-party system untry? In the early period of our government ays have two strong parties even after parties? Why? Were there any attempts within the U.S. t opposition during the early years of our? What arguments were given?

Nielsen's analysis of some of the fumbling tional unity and stability and a two-party the U.S. Discuss in terms of implications for takes.

pil give a report on government suppression of a in some of the newly independent countries. do the leaders justify such suppression? How acts compare with the way colonial powers ationalist leaders in these same areas? Nielsen, Africa, pp. 154-56.

Nielsen, Africa, pp. 64-65.

Drake, "Dem. on Trial in Africa," p. 119.

Skurnik, "New Motifs in West Africa."

Carter, <u>Independence for Africa</u>, ch. 12.

-92-

G. There are many causes of revolutions, although different causes may be more important in one revolution than in another.

- G. Federalism pays greater homage than unitary systems to local differences and autonomy, but it also pays the greater price in inconsistency, diversity, and competition.
- G. The relative centralization or decentralization of power within political parties reflects in great part the centralization or decentralization of authority within the political system as a whole.
- A. IS COMMITTED TO THE FREE EXAMINATION OF SOCIAL ATTITUDES AND DATA.

e. A few of the countries federal systems rather systems; these have bee more likely to permit of parties. -92y causes of revolutions,
erent causes may be
t in one revolution
er.

ys greater homage than ems to local differences but it also pays the in inconsistency, dicompetition.

centralization or den of power within poes reflects in great ralization or decenf authority within system as a whole.

TO THE FREE EXAMIN-AL ATTITUDES AND e. A few of the countries have developed federal systems rather than unitary systems; these have been somewhat more likely to permit opposition parties.

ERIC

es er

bee

t d

122. Have a pupil give a report on the revolt in Ghana in 1966. He should discuss the causes, the way in which the revolt was conducted, how the old leaders were treated, what was found about communist influence, and the problems 43-45. facing the new government. He should also report on more recent events in the country.

Editions of etc., Africations Below Sterling, " Second Chan Use Readers

- 123. Invite as a guest speaker a student from Ghana who is studying at a local college. Have him discuss problems facing Ghana and the political situation in Ghana.
- 124. Have a pupil describe briefly the federal syste Nigeria, the reasons for it, and the way in whi operated. Ask: What kind of party system does Nigeria have? To what extent has the existence of many tribal groups created instability?

another pupil tell the class very briefly about Now he another federal system in Africa and the party systems within it. Discuss: Are federal systems more or less likely to permit opposition parties? Why?

Bretton, Pd bility in N Carter, Ind Africa. Use Readers recent data cession of in May of

125. Have two good readers assume the roles of the political scientist Spiro and of another political scientist to discuss the chances for political stability in the new African states. Spiro takes a fairly optimistic view. Have the other political scientist raise possible objections to his views.

Spiro, "Po. in the New give a report on the revolt in Ghana in Editic ould discuss the causes, the way in which the etc., onducted, how the old leaders were treated, tions nd about communist influence, and the problems 43-45. Ew government. He should also report on more Sterlis in the country.

of

ica

OW

110

an

rs

ers

ata

of

Po.

lew

Editions of Current Events, etc., Africa, Emerging Nations Below the Sahara, pp. 43-45.
Sterling, "Ghana Gets a Second Chance."
Use Readers' Guide.

guest speaker a student from Ghana who is a local college. Have him discuss problems and the political situation in Ghana.

describe briefly the federal syste in e reasons for it, and the way in whi thisk: What kind of party system does Nigeria hat extent has the existence of many tribalited instability?

other pupil tell the class very briefly about eral system in Africa and the party systems Discuss: Are federal systems more or less ermit opposition parties? Why? Bretton, Power and Stability in Nigeria. Carter, Independence for Africa. Use Readers' Guide for more recent data on the secession of East Nigeria in May of 1967.

od readers assume the roles of the political piro and of another political scientist to chances for political stability in the new ites. Spiro takes a fairly optimistic view. ther political scientist raise possible obhis views.

Spiro, "Political Stability in the New African States."

G. Every economic system faces scarcity or a lack of enough productive resources to satisfy all human wants.

4. The newly independent countrie economic and social problems i raise living levels.

- S. Generalizes from data.
- C. Living levels in the U.S. are very high compared to those in most countries.
- a. Living levels are higher in in India and in some other world, but they are still I people wish to raise them.

- G. People's ideas about what constitutes an adequate level of living on one hand or poverty on the other, changes as average living levels change and as people see what is possible.
- G. Culture traits may change as a result of diffusion.
- G. The fundamental difference between economic systems is in how and by whom basic economic decisions over allocation of resources are made.
- b. The newly independent state erally following the path of in their attempts to raise however, they are mixed economical erace.

system faces scarcity nough productive reisfy all human wants. 4. The newly independent countries face serious economic and social problems in trying to raise living levels.

om data.

rie ; i

in

er

h d

se

ecd

in the U.S. are very to those in most couna. Living levels are higher in Africa than in India and in some other parts of the world, but they are still low, and the people wish to raise them.

about what constitutes vel of living on one y on the other, changes ing levels change and what is possible.

may change as a reion.

I difference between ems is in how and by phomic decisions over tresources are made. b. The newly independent states are generally following the path of socialism in their attempts to raise living levels; however, they are mixed economies.

- 126. Discuss: What do you think are the chief economic problems facing the new African countries? Review the concept of scarcity in economics. Ask: Does this concept make sense in economics when we are dealing with Africa?
- 127. Project charts and tables illustrating the poverty in African states as compared with some other countries. Discuss: How do living levels in African states compare with those in some of the other countries which you have studied?

ospects

128. Have pupils read a brief comparsion of the prospects of an African boy and an American boy. Discuss.

Nielsen, Africa

Use current dat

capita income,

129. Discuss: What has made people of Africa, who were more or less contented with their lot in the first half of the 19th century, become upset by their poverty?

130. Have all pupils read from different sources on the economic and social problems facing the new countries and on the ways in which these countries are trying to solve these problems.

Salkever and Fl Saharan Africa, 62.

Kimble, <u>Tropica</u> (pamphlet), pp.

Joy, Emerging A

Rosberg, Africa

ERIC Full Text Provided by ERIC

do you think are the chief economic prohe new African countries? Review the conty in economics. Ask: Does this concept economics when we are dealing with Africa?

s and tables illustrating the poverty in s as compared with some other countries. do living levels in African states comse in some of the other countries which ied?

ead a brief comparsion of the prospects boy and an American boy. Discuss.

has made people of Africa, who were more nted with their lot in the first half of ury, become upset by their poverty?

Use current data on per capita income, etc.

Nielsen, Africa, pp. 28-30.

is read from different sources on the eocial problems facing the new countries ys in which these countries are trying e problems. Salkever and Flynn, <u>Sub-Saharan Africa</u>, pp. 19-

Kimble, <u>Tropical Africa</u> (pamphlet), pp. 16-45.

Joy, Emerging Africa, pp. 136-143.

Rosberg, Africa and the

- G. Economic systems are usually mixed with both public and private ownership and with decisions made both by government and by consumers and businessmen.
- G. In all societies people have certain economic goals. Although some goals are very much alike, different societies place differing emphases upon them. (People differ in the degree to which they desire freedom of economic choice as a goal of their economic system.)
- G. At any given time, the total economic output is affected by the quantity and quality of productive resources (land or natural resources, labor, and capital goods), by the level of technology, and by the efficiency of the organizational structure.
- G. Capital formation through saving is a major means of increasing an economy's total output over time, because it increases productive capacity.
- G. The smaller the productive capacity in relationship to the population, the greater the hardship involved to consumers in making the savings needed to achieve a given growth rate.

c. The countries are trying transportation and basic and to expand agricultures as a basis for greater elingeneral, they are tryinvestments to provide foutput in the future.

tems are usually mixed blic and private ownern decisions made both a and by consumers and

ties people have certain is. Although some goals halike, different soed ifferent soed iffering emphases People differ in the dehalice as a goal of ic system.)

time, the total econos affected by the quantity of productive red or natural resources, apital goods), by the the organizational

hation through saving leans of increasing an tal output over time, ncreases productive

the productive capacity hip to the population, the hardship involved in making the savings this a given growth

c. The countries are trying to develop transportation and basic industries and to expand agricultural output as a basis for greater economic growth. In general, they are trying to increase investments to provide for greater output in the future.

ERIC

ng ic

ur

e

уi

Mo. 10 Teday, 12 Africa, pp. 30tinent in a Hur

-97**-**

131. Discuss: How do the economic systems of the new African states compare with those in the countries you have studied earlier? (e.g. U.S.. Western Europe, Soviet Union, China, India, and Middle Eastern countries?) How does the socialism of these African states differ from that in the communist countries?

132. Review the factors affecting output. Then discuss: What are the countries trying to do to increase economic growth and living levels? From what you have studied earlier this year, what problem do you think the new states would face in trying to bring about economic growth and higher living levels? Also discuss: Given Rostow's stages of economic growth, where would you place these countries among his stages? Why?

-97**-**

Africa, pp. 30-4. Griffin, Continent in a Hurry, pp. 64-81.

do the economic systems of the new African e with those in the countries you have er? (e.g. U.S.. Western Europe, Soviet Union, and Middle Eastern countries?) How does the these African states differ from that in the ntries?

ctors affecting output. Then discuss: What ries trying to do to increase economic ving levels? From what you have studied year, what problem do you think the new face in trying to bring about economic gher living levels? Also discuss: Given tes of economic growth, where would you ountries among his stages? Why?

Į

ERIC

30-

iur

- G. The transitional stage prior to takeoff sees the growth of factors which upset the traditional beliefs and practices, give rise to more favorable attitudes toward technological change and businessmen, create larger markets, lead to increased productivity in agriculture and mining, lead to improved transportation systems, and give rise to the establishment of banks and other financial institutions.
- G. Output can be increased by technological progress in the development of machines and power to replace manpower.
- G. Improved transportation facilities make possible wider and bigger markets for goods as well as greater and less costly access to resources.
- G. Water power may be used to cut electricity needed to run machines in factories.
- G. The organizational structure of the total economy or of any large sector of it, (such as agriculture) affects efficiency of production and output.

133. Have a pupil give a report on the development of a cotton industry in Uganda after the building of a new dam.

Thomas & Patton Geog. Activity, 153.

134. Perhaps have pupils read the case study of the Kikuyu farmer. They should discuss the questions at the end of this case study.

Editors of <u>Curr</u> etc. <u>Africa</u>, pp

135. Have a pupil give a report on ways in which governments are trying to change agriculture, raise productivity in agriculture, and develop more cash crops for export to

Kimble, <u>Tropica</u> vol. l.

ERIC

give a report on the development of a cotin Uganda after the building of a new dam.

e pupils read the case study of the Kikuyu y should discuss the questions at the end e study.

l give a report on ways in which governments to change agriculture, raise productivity in , and develop more cash crops for export to

Thomas & Patton, Focus on Geog. Activity, pp. 146-153.

Editors of <u>Current Events</u>, etc. <u>Africa</u>, pp. 27-30.

Kimble, <u>Tropical Africa</u>, vol. 1.

ERIC*

ton

ΞY,

urr

pp

ica

- S. Generalizes from data.
- G. Economic output is affected by the quality of labor or labor skills as well as by the quantity of labor.
- G. An individual brought up in one culture and then thrust into another faces serious problems of adjustment to the new culture; the resulting culture conflict involves mental conflict and tension.
- G. Malnutrition and illness affects the quality of labor.
- G. The quality of labor is usually increased by education and training.
- d. The countries are trying bout greatly increased he and trying to educate the better health.
- e. The countries are trying literacy rates for econor as for political reasons.

from data.

tput is affected by of labor ell as by the quantity

al brought up in one then thrust into es serious problems nt to the new culture; ng culture conflict ntal conflict and

n and illness affects of labor.

- a. The countries are trying to bring about greatly increased health services and trying to educate the people for better health.
- of labor is usually ineducation and training.
 e. The countries are trying to increase
 literacy rates for economic as well
 as for political reasons.

gain the exchange needed for machinery to further investment.

- 136. Discuss: To what extent have the African dominated countries been able to raise living levels by their economic programs?
- 137. Point out that many have accused the African worker of being lazy and that studies have shown that he has a lower productivity than white workers in similar jobs. Ask pupils to speculate about possible reasons for this low productivity. Then have a pupil report on an article which attempts to explain the causes.

Gould, Africa of Change, pp

- 138. Have a pupil prepare a series of charts and maps to show changes in health conditions and what African governments are doing to improve health. He should use them in an oral report to the class.
- 139. Have a pupil give a report on ways in which African states are trying to improve education and raise literacy rates. He should include a discussion of the role of UNESCO in this effort.

Kimbie, Tropi

Kimble and St Africa Today

Greenough, At

Kimble, Trop vol. 2, ch.

Kimble and S Africa Today

Tables in Pos

ERIC Full Text Provided by ERIC

101

the exchange needed for machinery fo. further tment.

ss: To what extent have the African dominated counbeen able to raise living levels by their econoprograms?

out that many have accused the African worker of lazy and that studies have shown that he has a productivity than white workers in similar jobs. bupils to speculate about possible reasons for this productivity. Then have a pupil report on an article attempts to explain the causes.

Gould, Africa, the Continent of Change, pp. 138-153.

a pupil prepare a series of charts and maps to changes in health conditions and what African rnments are doing to improve health. He should use in an oral report to the class.

a pupil give a report on ways in which African es are trying to improve education and raise literacy s. He should include a discussion of the role of CO in this effort.

Kimble, <u>Tropical Africa</u>, vol. 2, ch. 3.

Kimble and Steel, <u>Tropical</u> Africa Today, ch. 10.

Greenough, Africa Calls ...

Kimble, <u>Tropical Africa</u>, vol. 2, ch. 2.

Kimble and Steel, <u>Tropical</u> Africa Today, ch. 9.

Tables in Post, New States

- G. When caught between cross-pressures of norms and values of different groups to which a person belongs, a person suffers emotional strain.
- G. An individual brought up in one culture and then thrust into another faces serious problems of adjustment to the new culture; the resulting culture conflict involves mental conflict and tension.
- G. Changes in one aspect of a culture will have effects on other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is a part of the cultural system.
- A. IS CURIOUS ABOUT SOCIAL DATA.
- G. Changes in one aspect of a culture will have effects on other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is a part of the cultural system.

5. The new countries are bri rapid social and economic these changes are creating many Africans who feel capressure of different cullife is changing under the westernization.

ght between cross-pressures and values of different p which a person belongs, suffers emotional strain.

idual brought up in one and then thrust into ances serious problems of the new culture; the goulture conflict involves onflict and tension.

in one aspect of a culture e effects on other aspects; will ramify, whether they nological, in social or-on, in ideology, or whate is a part of the cultural

US ABOUT SOCIAL DATA.

in one aspect of a culture effects on other aspects; will ramify, whether they nological, in social or-on, in ideology, or whate is a part of the cultural

5. The new countries are bringing about many rapid social and economic changes, but these changes are creating problems for many Africans who feel caught between the pressure of different cultures. Family life is changing under the impact of westernization.

ERIC

br

nom i d

eatir

el ca

t cul

er ti

140. Have pupils read the case study of Pierre of Gabon. Then have them discuss the questions which follow it.

141. Have pupils read the selections from Colin Turnbull in the collection of readings edited by Riddle. Discuss: If you had been an African educated in Britain and returning to a British colony in Africa, how do you think you would have reacted? Why? Why do the changes taking place within Africa create such serious problems for Africans? Why do you think Turnbull named his book "The Lonely African"?

of W. Afric

Editors of etc. Africa

Riddle, ed. in Action, P

142. Have a pupil read the study of effects of slum clearance and new housing projects in Lagos upon the Africans who were moved by the project. He should report to the class the unintended effects of the slum clearance and the recommendations of the author for preventing such effects in future projects.

Gould, Afri Change, pp.

Berghe, Aft blems of Cl pp. 396-40

ERIC

read the case study of Pierre of Gabon. Then discuss the questions which follow it.

fric

of

rica

ed.

on, P

Afr

pp.

Af

fC

-40

s read the selections from Colin Turnbull in tion of readings edited by Riddle. Discuss: been an African educated in Britain and rea British colony in Africa, how do you think have reacted? Why? Why do the changes taking in Africa create such serious problems for Why do you think Turnbull named his book "The ican"?

of W. Africa, pp. 140-143.

Editors of <u>Current Events</u>, etc. <u>Africa</u>, pp. 35-38.

Riddle, ed., Am. Society in Action, pp. 63-93.

il read the study of effects of slum clearance using projects in Lagos upon the Africans who by the project. He should report to the class nded effects of the slum clearance and the tions of the author for preventing such effects projects.

Gould, Africa: Continent of Change, pp. 195-207.

Berghe, Africa, Social Problems of Change and Conflict, pp. 396-408.

- G. Certain aspects of the social structure may inhibit marked social change and innovation.
- G. Some values are conducive to change; some make planned change difficult.
- G. Those attempting to introduce change : 11 fail if they fail to arouse a feeling that change is needed.
- G. All the institutions in a society are related; because of this interrelationship, changes in one institution are likely to affect other institutions.
- G. Although culture is always changing, certain parts or elements may persist over long periods of time.
- A. RESPECTS EVIDENCE EVEN WHEN IT CONTRADICTS PREJUDICES AND PRE-CONCEPTIONS.

S. Generalizes from data.

143. Show the film Family of Ghana. Discuss: What factors make change difficult in this area? What factors facilitate change?

Film: Family of (National Film Bd. 1957. 30 minutes.

144. Have several pupils pretend to be an American sociologist studying the effects of economic change upon the family system of different African tribes. They should prepare a brief paper for distribution to the class summarizing their findings and how they studied the problem. Then have the class discuss: To what extent is the family system breaking down under the impact of economic change and urbanization? (Or the pupils could, instead role play an interview between an American television reporter and an African sociologist on this subject.)

Berghe, Africa, blems of Change app. 107-127.

145. Have a pupil give a report on changes taking place in the copper belt of what was formerly Northern Rhodesia. Then discuss: What factors are helping to bring about change? What factors are making for resistance to change? What problems arise during the course of such changes?

Powdermaker, Cop

146. A pupil might read the stories as told by young people of Africa in the book by Joy. He might then write a report in which he tries to point out: (1) things these

Joy, <u>Young Peopl</u> Africa.

film <u>Family of Ghana</u>. Discuss: What factors ge difficult in this area? What factors facilinge?

Film: <u>Family of Ghana</u>. National Film Bd. of Canada 1957. 30 minutes.

ral pupils pretend to be an American socioloying the effects of economic change upon the
stem of different African tribes. They should
brief paper for distribution to the class
ng their findings and how they studied the
Then have the class discuss: To what extent
mily system breaking down under the impact of
change and urbanization? (Or the pupils could,
role play an interview between an American
on reporter and an African sociologist on this

Berghe, Africa, Social Problems of Change and Conflict, pp. 107-127.

upil give a report on changes taking place in er belt of what was former. Northern Phodesia. uss: What factors are heling to bring about hat factors are making for resistance to change? lems arise during the course of such changes?

Powdermaker, Copper Town.

right read the stories as told by young people in the book by Joy. He might then write a rewhich he tries to point out: (1) things these

Joy, Young People of West Africa.

Cop

eop l

of (

n Bd

ites

ca,

nge

- G. Although culture is always changing, certain parts or elements may persist over long periods of time.
- G. Racial beliefs involve stronglyheld attitudes which affect behavior both at the conscious and unconscious level.
- G. People try to work out rationalizations for behavior which is inconsistent with their basic values. Racism is a relatively recent development which has served as a rationalization for discrimination against other races.
- G. Discrimination against a minority group tends to isolate members of the group and promotes retention of their cultural values.
- S. <u>Identifies assumptions and inconsistencies</u>.

young people seem to have in common, (2) things which differ among these young people, (3) ways in which these people's lives are similar to and different from those of young people in this country, and (4) problems facing new countries in Africa as indicated by what these young people tell about their own lives.

- 147. Have a pupil write a Rip Van Winkle story about an African in one of the tribes in what is now an independent country. He should describe life around 1870, when he wakes up again in 1930, and when he wakes up again in the current day. The story should focus upon changes which have taken place.
- 148. Read aloud the statements made by white miners in Northern Rhodesia about what they dislike about the African miners. Discuss: Why do you think the Africans did some of these things? What kinds of things done by the white man might annoy the African? Quote some of the statments made by white men to Africans. Also ask: How would discrimination against Africans affect the speed of cultural change among them? Why?

Powdermaker, <u>Co</u> pp. 75-76, etc.

149. Read aloud the statement quoted by Powdermaker of a white man who is expressing his hatred toward African workers. Have pupils identify his assumptions and inconsistencies.

Powdermaker, p. 78.

cople seem to have in common, (2) things which mong these young people, (3) ways in which ople's lives are similar to and different from young people in this country, and (4) problems ew countries in Africa as indicated by what ung people tell about their own lives.

upil write a Rip Van Winkle story about an African f the tribes in what is now an independent counshould describe life around 1870, when he wakes in 1930, and when he wakes up again in the curton. The story should focus upon changes which have ace.

ud the statements made by white miners in Rhodesia about what they dislike about the miners. Discuss: Why do you think the Africans of these things? What kinds of things done by e man might annoy the African? Quote some of the s made by white men to Africans. Also ask: How scrimination against Africans affect the speed ral change among them? Why?

Powdermaker, Copper Town, pp. 75-76, etc.

oud the statement quoted by Powdermaker of a an who is expressing his hatred toward African . Have pupils identify his assumptions and intencies.

Powdermaker, Copper Town, p. 78.

ERIC Full Text Provided by ERIC

, Co

- S. Is able to empathize with others.
- G. Conflict may be over economic or non-economic goals.
- Some of the newly independe which had many white settle problems.

S. Generalizes from data.

S. Reads for main ideas.

8. South Africa is better off acc the other African countries, be adopted very restrictive racia which may eventually lead to a plosion. -108-

o empathize with others.

may be over economic or mic goals.

6. Some of the newly independent countries which had many white settlers face racial problems.

es from data.

main ideas.

B. South Africa is better off economically than the other African countries, but it has adopted very restrictive racial policies which may eventually lead to a racial explosion. 150. Remind pupils of the Mau Mau uprisings in Kenya. Point ou that the leader of that uprising is now the leader of the new government. Ask pupils to imagine that they are white people living in Kenya. How would they now feel? Now have them imagine that they are Negroes living there. How would they feel?

Have several pupils present a panel discussion on the question: How have white settlers fared in new African countries dominated by the Africans? They should be sure to include data on Kenya.

151. Have all pupils do some reading on South Africa. They should nok for ways in which this country differs from and resubles the other African countries.

Shepherd, <u>The Poli</u> African Nationalis 51-64.

Carter, Independent Africa, ch. 3.

Rowan, "The Metamo of Jomo Kenyatta."

Great Decisions, 38-47.

Nielsen, <u>African E</u> pp. 59-64, 72-78.

Nielsen, <u>Africa</u>,

Shepherd, Politics Nationalism, pp.

Carter, South Afr

Carter, <u>Independer</u> Africa, ch. 6.

Paton, Land and Posouth Africa, chs 20-21. 23.

Is of the Mau Mau uprisings in Kenya. Point leader of that uprising is now the leader government. Ask pupils to imagine that they eople living in Kenya. How would they now ave them imagine that they are Negroes living would they feel?

I pupils present a panel discussion on the ow have white settlers fared in new African ominated by the Africans? They should be lude data on Kenya.

pils do some reading on South Africa. They for ways in which this country differs from es the other African countries.

Shepherd, The Politics of African Nationalism, pp. 51-64.

Carter, Indirendence for Africa, ch. 3.

Rowan, "The Metamorphosis of Jomo Kenyatta."

Great Decisions, 1965, pp. 38-47.

Nielsen, African Battleline, pp. 59-64, 72-78.

Nielsen, Africa, ch. 9.

Shepherd, Politics of African Nationalism, pp. 115-128.

Carter, South Africa.

Carter, Independence for Africa, ch. 6.

Paton, Land and People of South Africa, chs. 4, 17, 20-21. 23.

Pol alis

nder

tamo ta.

an B

s,

78. <u>a</u>,

tics р.

Afr

nder

d P

chş

S. Generalizes from data.

- Levels of living are higher for as well as for the white people mic system differs from that if dominated countries.
- G. In a private enterprise system, the market serves to determine largely what shall be produced, how it shall be produced, how much shall be produced, and who shall get what part of the production.
- S. Generalizes from data.
- G. Frustration may lead to aggression.
- G. Frustration and/or self-hatred or self-doubts may lead to apathy.
- G. An individual brought up in one culture and then thrust into another faces serious problems of adjustment to the new culture; the resulting culture conflict involves mental conflict and tension.
 - S. Generalizes from data.

2. By and large the Africans have education and are more western are the people in many of the dominated countries.

3. As in other countries, the A serious problems because of flicts.

m data. eop 1

at i

have

tern

the

terprise system, the o determine largely roduced, how it shall w much shall be proshall get what part on.

⊳**m data.**

/ lead to aggression.

d/or self-hatred or / lead to apathy.

brought up in one en thrust into anrious problems of the new culture; culture conflict I conflict and tension.

rom data.

1. Levels of living are higher for the Africans as well as for the white people. The economic system differs from that in the Africandominated countries.

2. By and large the Africans have better education and are more westernized than are the people in many of the Africandominated countries.

3. As in other countries, the A ans face serious problems because o' ural conflicts.

Griffin, <u>Contine</u> pp. 35-27.

Burke, Africa's Order, pp. 92-97

- 152. Project a student-made table showing per capita income for all of the population as well as for whites and Africans in South Africa. Compare with a student-made table on the other African countries.
- 153. Discuss: On the basis of year reading, how would you characterize the economic system in South Africa? Why? (Perhaps have students place it on a continuum between market and command economies.)
- 154. Place figures on literacy rates for South Africa and other countries on the chalkboard. Discuss. Then point out that there are probably more Africans who are westernized in outlook in South Africa than in most of the other African countries. Ask: If you were one of these educated and westernized Africans, how would you react if you were kept from good jobs, good housing, and rights of voting?
- 155. Project a map showing different African groups, Asiatic groups, and white people in South Africa. Discuss: How does the composition of population compare with that

tine

a!s 2-97

a student-made table showing per capita income of the population as well as for whites and in South Africa, Compare with a student-made the other African countries,

On the basis of pair reading, how would you rize the economic system in South Africa? Why? have students place it on a continum between nd command economies.)

gures on literacy rates for South Africa and untries on the chalkboard. Discuss. Then point there are probably more Africans who are zed in outlook in South Africa than in most of r African countries. Ask: If you were one of ucated and westernized Africans, how would you you were kept from good jobs, good housing, its of voting?

a map showing different African groups, Asiatic and white people in South Africa. Discuss: How composition of population compare with that Griffin, Continent in a Hurry, pp. 35-27.

Burke, Africa's Quest for Order, pp. 92-97.

ERIC Frowlded by ERIC

- S. Generalizes from data.
- A. DESIRES TO PROTECT RIGHTS OF MIN-ORITIES.
- G. Racial beliefs involve stronglyheld attitudes which affect behavior both at the conscious and unconscious level.
- G. People try to work out rationalizations for behavior which is inconsistent with their basic values. Racism is a relatively recent development which has served as a rationalization for discrimination against other races.
- G. Frustration and/or self-hatred or self-doubts may lead to apathy.
- G. An individual brought up in one culture and then thrust into another faces serious problems of adjustment to the new culture; the resulting culture conflict involves mental conflict and tension.

- 4. The white people in South Afridivided in political and social
- The apartheid policy has led to restrictions upon Africans.

Afri ocia rom data.

ed t

ROTECT RIGHTS OF MIN-

involve stronglyes which affect beet the conscious and level.

o work out rationalibehavior which is inith their basic values. relatively recent devch has served as a ran for discrimination r races.

and/or self-hatred or may lead to apathy.

I brought up in one then thrust into another s problems of adjust-new culture; the re-iure conflict involves ict and tension.

- 4. The white people in South Africa are divided in political and social beliefs.
- 5. The apartheid policy has led to greater restrictions upon Africans.

ERIC Full Text Provided by ERIC

in other African countries? What problems does it raise?

- 156. Discuss: What differences divide the English and the Africaners in South Africa? Which group has more economic power? More political power?
- 157. Review what pupils saw in the film, <u>Cry the Beloved</u> <u>Country</u>. Then do one or more of the following:
 - a. Place on the blackboard figures on white and nonwhite population in South Africa.
 - Have a pupil prepare a bulletin board display on Racialism: Powderkeg in South Africa.

Nielsen, <u>Arric</u> p. 3.

158. Perhaps have all members of the class read the brief excerpt from Tell Freedom, which appears in the Stavranos'

Stavrianos, e ings in World

rican countries? What problems does it raise?

What differences divide the English and the in South Africa? Which group has more ecer?

t pupils saw in the film, <u>Cry the Beloved</u> Then do one or more of the following:

on the blackboard figures on white and nonpopulation in South Africa.

pupil prepare a bulletin board display on ism: Powderkeg in South Africa.

Nielsen, African Battleline, p. 3.

s, e orld n Tell Freedom, which appears in the Stavranos' Stavrianos, ed., Readings in World History,

ERIC

rrid

E ABUTATION TO THE SEC

- S. Identifies assumptions.
- A. DESIRES TO PROTECT RIGHTS OF MINOR-ITIES.
- G. Racial beliefs involve stronglyheld attitudes which affect behavior both at the conscious and unconscious level.
- G. People try to work out rationalizations for discrimination against other races.
- G. Frustration and/or self-hatred or self-doubts may lead to apathy.
- G. An individual brought up in one culture and then thrust into another faces serious problems of adjustment to the new culture; the resulting culture conflict involves mental conflict and tension.

-115-

collection of readings. Discuss: how would you have felt if you had been in the boy Peter's position? Now have a student tell the class more about Peter Abraham's book Tell Freedom.

pp. 824-831. Peter Abraham, <u>Tel</u> Freedom.

- 159. Have pupils read excerpts from a speech by Verwoerd on apartheid. Have pupils identify his assumptions and decide whether or not they can accept them.
- e.g. See Phillips of Apartheid, pp.
- 160. Have a pupil explain apartheid to the class. He should include a discussion of what it means, the reasons for it, and the rationalizations given for it by the white men in South Africa. Then have pupils examine the assumptions behind apartheid to see if they can accept them.

Gould, Africa, Co of Change, pp. 16 Berghe, Africa, S Problems of Chang Conflict, pp. 502 -115-

readings. Discuss: how would you have ad been in the boy Peter's position? Now totall the class more about Peter Abraham's ledom.

pp. 824-831. Peter Abraham, <u>Tell</u> <u>Freedom.</u>

ead excerpts from a speech by Verwoerd on ave pupils identify his assumptions and deor not they can accept them. e.g. See Phillips, Tragedy of Apartheid, pp. 132-134.

explain apartheid to the class. He should cussion of what it means, the reasons for ationalizations given for it by the white Africa. Then have pupils examine the asmind apartheid to see if they can accept

Gould, Africa, Continent of Change, pp. 16-37. Berghe, Africa, Social Problems of Change and Conflict, pp. 502-513.

ERIC

Tel

lips

pp.

-116-

S. Generalize from data.

A. IS COMMITTED TO THE FREE EXAMINATION OF SOCIAL ATTITUDES AND DATA.

S. Generalizes from data.

161. Place on the board figures on African voting in the Cape under the early British grant of 1853. Then put figures on the board to show what has happened since then. Have pupils compare the two sets of figures and generalize about them.

Mbeki, S. Africa Peasant's Revolt

162. Place on the blackboard figures to show how the Transkeian legislative body was to be set up. Then read aloud a description of the 1963 elections for this body and give pupils the results of the election and the composition of the body. Discuss: To what degree do you think South Africa has really permitted the Africans to control their own affairs in the lands set aside for them under the policy of apartheid?

Mbeki, South Afr The Peasant's Rev 20-22.

Or have a pupil pretend to be an investigator for the U.N. Mbeki, South Afr He should write up his report of how apartheid has worked Peasant's Revolt in the Transkei. Ditto the report for the class members to read and discuss.

163. Have a group of students debate or present a panel on a question related to apartheid and its effects on the Africans or on the chances of its success in warding off an African revolt.

Phillips, <u>Traged</u> Apartheid. Gould, Africa, C of Change.

164. Put on the board figures for the life expectancy of different groups of people in South Africa. Discuss: What do these figures show about the way in which Africans have been treated in this country?

Mbeki, South Afr Peasant's Revolt

-117-

he board figures on African voting in the Cape early British grant of 1853. Then put figures ard to show what has happened since then. Have mpare the two sets of figures and generalize

Mbeki, <u>S. Africa:</u> Peasant's Revolt, pp. 23ff.

the blackboard figures to show how the Transislative body was to be set up. Then read escription of the 1963 elections for this body pupils the results of the election and the comof the body. Discuss: To what degree do you th Africa has really permitted the Africans l their own affairs in the lands set aside for r the policy of apartheid?

Mbeki, South Africas: The Peasant's Revolt, pp. 20-22.

pupil pretend to be an investigator for the U.N. Mbeki, South Africa: write up his report of how apartheid has worked Peasant's Revolt. anskei. Ditto the report for the class members nd discuss.

oup of students debate or present a panel on a related to apartheid and its effects on the or on the chances of its success in warding off n revolt.

Phillips, Tragedy of Apartheid. Gould, Africa, Continent of Change.

e board figures for the life expectancy of difoups of people in South Africa. Discuss: What figures show about the way in which Africans treated in this country?

Mbeki, South Africa: The Peasant's Revolt, p. 71.

ica

olt

Afr

Rev

Afr

olt

ged

Afr

olt/

-118-

- A. IS COMMITTED TO THE FREE EXAMINATION OF SOCIAL ATTITUDES AND DATA.
- A. DESIRES TO PROTECT RIGHTS OF MINOR-ITIES.
- A. IS COMMITTED TO THE FREE EXAMINATION OF SOCIAL ATTITUDES AND DATA.
- G. Frustration may lead to aggression.
- G. Frustration may lead to apathy.
- G. Frustration may lead to aggression.
- S. Generalizes from data.
- S. Generalizes from data.

6. South Africa has withdrawn f Commonwealth and has moved -118-

TO THE FREE EXAMINATION TITUDES AND DATA.

PROTECT RIGHTS OF MINOR-

) TO THE FREE EXAMINATION TITUDES AND DATA.

may lead to aggression.
may lead to apathy.

may lead to aggression. from data.

from data.

6. South Africa has withdrawn from the British Commonwealth and has moved toward a govern-

vn f ved

-119-

165. Have a pupil write up imaginary interviews with an African and a white man after the Sharpesville shooting.

Reeves, Shooting ville.
Phillips, Traged ch. 1.

- 166. Have a pupil write an imaginary dream of a white man in South Africa who dreams that the tables are reversed and that the African controls the government. Or he might dream that he is an African caught by apartheid laws.
- 167. Have several pupils present a panel discussion on the question: What is happening to the educated professional and trading elite among the Africans in South Africa? The students should discuss their attitudes as well as what is happening to them. Afterwards, ask: What attitude do you think these people will take toward the government if they cannot achieve reforms by peaceful means?

Kuper, An Afric

168. Read aloud a quotation from Luthuli and from Kuper on the possibilities for peaceful change in South Africa. Have pupils read some of the statements in Friedman or Emerson such as the court orders or statements by people arrested and tried. Now discuss: How much chance do you think there is for the Africans to gain rights in South Africa by peaceful means?

Luthuli, Let My
Kuper, An Afric
p. 31.
Friedman, 1 Wil
Moved.
Emerson and Kil
ical Awakening
pp. 94-98.

169. Have pupils read some of the decrees and laws passed in South Africa to restrict opposition. Discuss: What

e.g. See Phili of Apartheid, p -119-

write up imaginary interviews with an Afwhite man after the Sharpesville shooting. Reeves, <u>Shooting at Sharpes-ville</u>.

Phillips, <u>Tragedy of Apartheid</u>, ch. 1.

l write an imaginary dream of a white man in a who dreams that the tables are reversed and rican controls the government. Or he might he is an African caught by apartheid laws.

I pupils present a panel discussion on the What is happening to the educated professioning elite among the Africans in South Africa? s should discuss their attitudes as well as pening to them. Afterwards, ask: What atou think these people will take toward the if they cannot achieve reforms by peaceful

Kuper, An African Bourgeoise.

a quotation from Luthuli and from Kuper on lities for peaceful change in South Africal read some of the statements in Friedman such as the court orders or statements by sted and tried. Now discuss: How much ou think there is for the Africans to gain outh Africa by peaceful means?

Luthuli, Let My People Go.
Kuper, An African Bourgeoise,
p. 31.
Friedman, I Will Still Be
Moved.
Emerson and Kilson, Political Awakening of Africa,
pp. 94-98.

read some of the decrees and laws passed in tall to restrict opposition. Discuss: What

e.g. See Phillips, Tragedy of Apartheid, p. 80.

ERIC Fruil Text Provided by ERIC

tind

aged

fric

fric

Wil

Kil

ing

hill

-120-

G. Freedom's relationship to democracy is a close and obvious one; the organization of majorities, the competition in goals, and the ability to oppose which democracy presupposes all depend on a high degree of personal freedom.

ment with one dominating part opposition party is permitted serious restrictions upon opporiticism.

- S. Generalizes from data.
- A. SUPPORTS FREEDOM OF THOUGHT AND EXPRESSION.
- A. VALUES PROCEDURAL SAFEGUARDS OF THOSE ACCUSED OF CRIMES.
- G. Freedom's relationship to democracy is a close and obvious one; the organization of majorities, the competition in goals, and the ability to oppose which democracy presupposes all depend on a high degree of personal freedom.
- S. Is committed to the free examination of social attitudes and data.

-120-

lationship to democracy nd obvious one; the orof majorities, the comgoals, and the ability ich democracy presuppend on a high degree of edom.

ment with one dominating party (although an opposition party is permitted), and toward serious restrictions upon opposition and criticism.

from data.

part

tted

opp

EDOM OF THOUGHT AND

DURAL SAFEGUARDS OF D OF CRIMES.

lationship to democracy
nd obvious one; the organmajorities, the competition
d the ability to oppose
acy presupposes all depend
gree of personal freedom.

to the free examination itudes and data.

ERIC Full Text Provided by ERIC

-121-

would be the effects of these laws upon opposition? Do you think that the prime minister of South Africa is justified in attacking the countries controlled by Africans as dictatorships?

170. Have a pupil tel! the class, using a dittoed outline which he has prepared, how the government of South Africa has been modified in recent years to make it independent from the British Commonwealth and to change its structure and operations. Discuss: Why do you think South Africa withdrew from the Commonwealth?

pp. 55-59. Kuper, <u>An Af</u>

Spiro, Polit

171. Now have a pupil report on the account by Phillips, a Canadian editor, about what has been done to stop opposition.

Phillips, <u>In</u> chs. 6-7, 13

172. Have several pupils role play a Meet the Press broadcast featuring the current prime minister of South Africa.

-121-

e effects of these laws upon opposition? Do hat the prime minister of South Africa is n attacking the countries controlled by Afictatorships?

I tell the class, using a dittoed outline is prepared, how the government of South been modified in recent years to make it from the British Commonwealth and to change are and operations. Discuss: Why do you think a withdrew from the Commonwealth?

Spiro, <u>Politics in Africa</u>, pp. 55-59. Kuper, <u>An African Bourgeoise</u>.

pupil report on the account by Phillips, a pitor, about what has been done to stop op-

9.

n Af

, <u>In</u> , <u>13</u> Phillips, <u>Tragedy of Apartheid</u>, chs. 6-7, 13-18.

al pupils role play a Meet the Press broadring the current prime minister of South

- A. IS CURIOUS ABOUT SOCIAL DATA.
- C. The Portuguese, British, and Sou have different reasons for tryin tain control over their remaining in Africa.
- A. SCEPTICISM OF SINGLE-FACTOR CAUSATION IN THE SOCIAL SCIENCES.
- G. Groups may engage in power conflict; one group tries to dominate another in order to take something from it, such as its labor or wealth.
- A. IS CURIOUS ABOUT SOCIAL DATA.

1. The Portugueses are trying to colonies in order to maintain ial empire and the economic bethe colonies. They have faced lems in Angola and growing premozambique.

- S. Draws inferences from tables.
- S. Is able to empathize with others.
- S. Draws inferences from tables.

BOUT SOCIAL DATA.

Sou

ry in in in

g to tain

ic b

aced

g pr

C. The Portuguese, British, and South Africans have different reasons for trying to maintain control over their remaining colonies in Africa.

OF SINGLE-FACTOR CAUSA-SOCIAL SCIENCES.

ingage in power conflict; ies to dominate another take something from it, labor or wealth.

BOUT SOCIAL DATA.

1. The Portugueses are trying to keep their colonies in order to maintain some colonial empire and the economic benefits from the colonies. They have faced serious problems in Angola and growing problems in Mozambique.

ences from tables.

empathize with others.

nces from tables.

ERIC

173. Quote Salazar to the effect that: "As a nation, we are the trustees of a sacred history; we consider that it is our duty, and in the interests of the west, to safe-guard it, and we sacrifice ourselves by fulfilling that duty." Tell pupils to try to decide as they study further, who is making the sacrifice in the Portuguese colonies in Africa.

See Nielsen

174. Place on the board figures for white and non-white populations in Angola and Mozambique. Discuss: Why might the white people wish to have Portugal maintain control? Why would the Africans object?

Nielsen, A1 p. 27.

175. Have several pupils role play a discussion between several Africans living in Angola about the conditions which they dislike and what they should do about them.

Nielsen, Ach. 2.

Nielsen, A

Okuma, Ang

Carter, In Africa, ch

Griffin, <u>C</u> <u>Hurry</u>, pp.

176. Project table comparing wages of Europeans and Africans doing the same kinds of work in Angola. Discuss: If you were an African in Angola, how would you react to this difference?

Okuma, Ang p. 37.

177. Project a table showing the education of European child-

Okuma, <u>Ang</u>

azar to the effect that: "As a nation, we are ees of a sacred history; we consider that it ty, and in the interests of the west, to safeand we sacrifice ourselves by fulfilling that Il pupils to try to decide as they study further, king the sacrifice in the Portuguese colonies

See Nielsen, Africa,p. 109.

the board figures for white and non-white popun Angola and Mozambique. Discuss: Why might the ple wish to have Portugal maintain control? Why Africans object?

Nielsen, African Battleling. p. 27.

eral pupils role play a discussion between Africans living in Angola about the conditions by dislike and what they should do about them. Nielsen, African Battleline, ch. 2.

Nielsen, <u>Africa</u>, pp. 108-113.

Okuma, Angola in Ferment.

Carter, Independence for Africa, ch. 9.

Griffin, Continent in a Hurry, pp. 38-40.

table comparing wages of Europeans and Africans e same kinds of work in Angola. Discuss: If you African in Angola, how would you react to this Okuma, Angola in Ferment, p. 37.

a table showing the education of European child- Okuma, Angola in Ferment, p.38.

ERIC Froided by ERIC

Detects inconsistencies.

S. Generalizes from data.

2. South Africa has refused to eit independence to Southwest Afric ognize U.N. control over the ar held as a mandate under the Leations. It wishes to incorporat into South Africa which adjoins.

A. IS CURIOUS ABOUT SOCIAL DATA.

- A. SCEPTICISM OF PANACEAS.
- A. IS CURIOUS ABOUT SOCIAL DATA.
- The British have hesitated to go dependence to some of the protection surrounded by South Africa or to

-124-

istencies.

om data.

eit ric ar

Lea rat ins

T SOCIAL DATA.

PANACEAS.

IT SOCIAL DATA.

 South Africa has refused to either grant independence to Southwest Africa or to recognize U.N. control over the area which it held as a mandate under the League of Nations. It wishes to incorporate this area into South Africa which adjoins it.

 The British have hesitated to grant independence to some of the protectorates surrounded by South Africa or to Rhodesia

ERIC Full Text Provided by ERIC

ren and African children in Angola. Ask: What light does this table throw on the statements by Portuguese that they have no racial feelings of superiority and are trying to achieve a mission in their African colonies?

178. Place on the board figures for white and non-white populations in South West Africa. Ask: How does the white figure compare with other parts of Africa? (Project Lable if necessary.) Discuss the implications for Africans.

Nielsen, Afric line, p. 2.

179. Have several pupils role-play a hearing before the U.N. on whether or not South West Africa is under U.N. jurisdiction and whether the U.N. should declare that S. Africa has not carried out its responsibilities properly.

Great Decision
45-46.
Nielsen, Afric
line, ch. 6.
Nielsen, Afric
123.
Shepherd, Polirican National
139.
Lowenstein, Br.

180. Have three pupils present a panel discussion on the question: Should the British grant independence to the protectorates which are within or on the boundary of South

Nielsen, Afric line, ch. 5. Spiro, <u>Politic</u>

ERIC Full Toxt Provided by ERIC

-125-

ican children in Angola. Ask: What light able throw on the statements by Portuguese ave no racial feelings of superiority and to achieve a mission in their African colo-

e board figures for white and non-white pop-South West Africa. Ask: How does the white are with other parts of Africa? (Project cessary.) Discuss the implications for Af-

Nielsen, African Battleline, p. 2.

l pupils role-play a hearing before the U.N. or not South West Africa is under U.N. juris-whether the U.N. should declare that S. Afticarried out its responsibilities properly.

Great Decisions, 1965,pp.
45-46.
Nielsen, African Battleline, ch. 6.
Nielsen, Africa, pp. 120123.
Shepherd, Politics of African Nationalism, pp. 128139.
Lowenstein, Brutal Mandate.

pupils present a panel discussion on the quesld the British grant independence to the prowhich are within or on the boundary of South

Nielsen, African Battleline, ch. 5. Spiro, Politics in Africa,

ERIC

Full Tax Provided by ERIC

fric

ion

ric

ric

ol i

ona l

Br.

ric

tic

-126-

because they fear that the prot would fall to South Africa and whites would mistreat the Afric Rhodesia. Rhodesia has broken Britain and has faced an econom as a result.

S. Generalizes from data.

4. These colonies face much the sport of economic problems as do the in the newly independent count.

-126-

because they fear that the protectorates would fall to South Africa and that the whites would mistreat the Africans in Rhodesia. Rhodesia has broken away from Britain and has faced an economic boycott as a result.

4. These colonies face much the same kind of economic problems as do the people in the newly independent countries.

the m data.

unt

prot and

fric ken onom

ERIC Full Text Provided by ERIC

Africa.

ch. 5. Halpern, Sout Hostages.

181. Have several pupils role play a Meet the Press broadcast Use featuring Smith of Rhodesia.

Use <u>Readers'</u>

182. Have a pupil write up a series of imaginary interviews with an African, a white settler in Rhodesia, Smith, Wilson, and an Englishman who has a relative living in Rhodesia about the Rhodesian attempt to break away from Britain. Then project results of a British opinion poll on what Britain should do.

Nielsen, Afr line, ch. 3. Nielsen, Afr line, pp. 53 results).

- 183. Invite as guest speakers, on different days, an African student and a white student from Rhodesia who are studying at a local college. Have them discuss the problems facing their country and the move for independence from Britain.
- 184. Discuss: On the basis of what you have heard in class, how would you compare the economic problems facing the colonies with those facing the independent countries in Africa? Are they better off or worse off? (Check against tables on per capita income, literacy rates, death rates, etc.) How do their economic systems compare?

Halpern, South Africa's Hostages.

pupils role play a Meet the Press broadcast th of Rhodesia.

Use Readers' Guide.

write up a series of imaginary interviews. an, a white settler in Rhodesia, Smith, Wilnglishman who has a relative living in t the Rhodesian attempt to break away from n project results of a British opinion Britain should do.

Nielsen, African Battle-line, ch. 3. Nielsen, African Battleline, pp. 53-54. (poll results).

st speakers, on different days, an African white student from Rhodesia who are local college. Have them discuss the ng their country and the move for indepenitain.

the basis of what you have heard in class, compare the economic problems facing the n those facing the independent countries are they better off or worse off? (Check s on per capita income, literacy rates, tc.) How do their economic systems

Sout

rs

Afr 3.

Afr

S. Compares sources of information.

-128-

- G. Although culture is always changing, many parts or elements may persist for long periods of time.
- G. People usually do not discard a trait completely; they are more likely to modify it to fit intonew situations.
- S. Generalizes from data.
- S. Sets up hypotheses.
- A. FEELS A SENSE OF RESPONSIBILITY FOR KEEPING INFORMED ABOUT CURRENT PROBLEMS.
- V. There is a strong movement for cl tions among the African countries non-alignment in the Cold War str however, Sub-Saharan Africa is a center for conflict among the wor
- S. Reads for main ideas or to answer questions.
- A. There have been strong Pan-Afr of a variety of types since in movements began in Africa.

-128-

es of information.

ure is always changing, elements may persist ods of time.

y do not discard a ely; they are more ify it to fit into

rom data.

eses.

cl

ies

str

а

wor

Afr

in

OF RESPONSIBILITY NFORMED ABOUT EMS.

- V. There is a strong movement for closer relations among the African countries and for non-alignment in the Cold War struggle; however, Sub-Saharan Africa is a potential center for conflict among the world powers.
- ideas or to answer
- A. There have been strong Pan-African movements of a variety of types since independence movements began in Africa.

185. Show the film REPORT FROM AFRICA, pt. 1. This film deals Film: with problems of all three types of countries in Africa. Pt. 1. The film is now old, but it should serve as a good take-McGraw Hill. off to a comparison of the three different types of countries: independent countries controlled by Africans, independent countries controlled by whites, and colonies. Remind pupils of the date on which the film was made. Then discuss: To what extent do you think the problems presented in this film are still in existence?

186. Now discuss: On the basis of what you have seen, read, or heard discussed, what similarities do you see among the problems facing the different kinds of countries in Africa? What differences do you see? Tell pupils the meaning of Negritude and the way in which the belief in Negritude has led to something of an idealization of the past. Discuss: How might such idealization help the new countries? What implications does this belief have for the kind of society which will develop in the future? How are ideas related to Negritude seen in the workings of the present governments?

- 187. Ask: From what you have read so far, what do you think might be some of the chief foreign policy decisions facing African countries? Facing the U.S. in our relations with Africa?
- 188. Have pupils read about Pan Africanism and African federations in books, pamphlets, and periodical articles. They should look for: (a) the purposes of the movement, (b) variations in type of federation in co-

Rosberg, Afri World Today, 52-54, 57-58 Joy, Emergin

Report

(Se**e**

See 11,

Afr

day,

rgin

Im REPORT FROM AFRICA, pt. 1. This film deals Film: Report From Africa: ms of all three types of countries in Africa. now old, but it should serve as a good takemparison of the three different types of independent countries controlled by Africans, countries controlled by whites, and Remind pupils of the date on which the film Then discuss: To what extent do you think s presented in this film are still in existence?

Pt. 1. (See it Now) McGraw Hill, 54 min.

: On the basis of what you have seen, read, scussed, what similarities do you see among s facing the different kinds of countries What differences do you see? Tell pupils of Negritude and the way in which the belief e has led to something of an idealization of Discuss: How might such idealization help intries? What implications does this belief he kind of society which will develop in the w are ideas related to Negritude seen in the the present governments?

what you have read so far, what do you think me of the chief foreign policy decisions can countries? Facing the U.S. in our vith Africa?

read about Pan Africanism and African fedbooks, pamphlets, and periodical articles. look for: (a) the purposes of the movevariations in type of federation in coRosberg, Africa and the World Today, pp. 37-39, 52-54, 57-58. Joy, Emerging Africa, pp.

- S. Generalizes from data.
- G. Frequently, change introduced from the outside is accepted for a time, with resulting loss of traditional values and conflict between generations. Later, as members of the society discover that they cannot participate fully in the dominant culture, or as they develop feelings of insecurity, they react by developing nativistic movements to reject the foreign culture and restore old cultural values.
- G. Imperialism, and particularly attitudes of superiority by members of the imperialist country, give rise to feelings of frustration; when combined with the diffusion

1. There are a number of reaso Pan African movement: the "Negritude" and the feeling countries would profit by I and would be stronger in in affairs if they could unite eration of some kind.

from data.

change introduced from is accepted for a time, ing loss of traditional conflict between generter, as members of the cover that they cannot fully in the dominant as they develop feelecurity, they react by nativistic ovements to foreign culture and reultural values.

, and particularly atsuperiority by members rialist country, give lings of frustration; ed with the diffusion 1. There are a number of reasons for the Pan African movement: the feeling of "Negritude" and the feeling that African countries would profit by larger markets and would be stronger in international affairs if they could unite in a federation of some kind.

operation, and (c) the degree of success of the movement.

pp. 144-46.
Emerson and Kils
Awakening of Afr
158.
Wallerstein, Afr
Salkever and Fly
haran Africa, pp
Hodgson and Ston
ing Map of Afric
McKay, Africa in
itics, pp. 93-15
Carter, Politics
pp. 209-244.
Hapgood, Africa

189. Discuss: Why do you think there is so much feeling among Africans, particularly African leaders, about Pan Africanism?

-131-

(c) the degree of success of the move-

Kils

Afr

Afr Fly PF Stor frie

a ir 3-ii tics

ica

pp. 144-46.
Emerson and Kilson, Political
Awakening of Africa, pp. 145158.
Wallerstein, Africa, ch. 6.
Salkever and Flynn, Sub-Saharan Africa, pp. 58-60.
Hodgson and Stoneman, Charging Map of Africa, pp. 11-125.
McKay, Africa in World Politics, pp. 93-153.
Carter, Politics in Africa,
pp. 209-244.
Hapgood, Africa, ch. 7.

do you think there is so much feeling , particularly African leaders, about n?

-132-

of nationalist ideas, it helps give rise to feelings of nationalism.

- G. Nations may pool their power behind common goals in varying systems of alliances and combinations.
- G. Foreign policy considerations are affected by ideology, considerations of national self-interest, perceptions of power relationships between countries, expectations about how other nations will act, and domestic problems at home.
- G. Mass production needs mass markets.
- G. Nations may pool their power behind common goals in varying systems of alliances and combinations.
- S. Generalizes from data.

There have been several att federation among two or mor countries; most of them hav down.

- G. Mass production needs mass markets.
- 3. Some of these movements hav various types of cooperation economic common market situ

-132-

st ideas, it helps o feelings of national-

pool their power behind in varying systems of nd combinations.

cy considerations are ideology, considerations self-interest, percepver relationships beines, expectations about ations will act, and doems at home.

ion needs mass markets.

att pool their power behind more in varying systems of having combinations.

from data.

hav atid

situ

2. There have been several attempts at federation among two or more independent countries; most of them have broken down.

cion needs mass markets.

3. Some of these movements have called for various types of cooperation or even economic common market situations.

190. Have a pupil project a map showing the former federation of North and South Rhodesia and Nyasaland. He should tell the class the reasons for creating the federation and for its failure.

Rosberg, World Todi Irvine, " Federation

191. Have three pupils role-play interviews between an American newspaper correspondent and the leaders of Tanganyika and Zanzibar on their reasons for establishing Tanzania, the extent of real federation, and what they hope to have happen next.

Cliffe, " and Reali

192. Now have pupils list on the board other types of cooperation, including attempts at economic cooperation and federation. Ask: What happened in each case?

upil project a map showing the former feder-North and South Rhodesia and Nyasaland. Id tell the class the reasons for creating eration and for its failure.

Tod

tio

, " ali Rosberg, Africa and the World Today, pp. 52-54. Irvine, "The Dissolving Federation."

ee pupils role-play interviews between an Amnewspaper correspondent and the leaders of ka and Zanzibar on their reasons for esing Tanzania, the extent of real federation, they hope to have happen next. Cliffe, "Tanzania: Myths and Reality."

pupils list on the board other types of coon, including attempts at economic cooperation ration. Ask: What happened in each case? S. Generalizes from data.

- 4) The future of Pan A clouded by the grow beliefs in independ fostered by the movunity within the coever, some observer it will be easier t federation in Afric Europe.
- G. Frequently, change introduced from the outside is accepted for a time, with resulting loss of traditional values and conflict between generations. Later, as members of the society discover that they cannot participate fully in the dominant culture, or as they develop feelings of insecurity, they react by developing nativistic movements to reject the foreign culture and restore old cultural values.
- S. Generalizes from da a.

- B. African countries have adopt non-alignment; they have tri from both sides of the cold the same time not taking sid war conflict.
 - Former British colonies he considerable British aid capital and technical help between these countries a remain fairly good despit colonial status.

- S. <u>Generalizes from data</u>.
- Identifies value-conflicts.

 Former French colonies had within the French communication received large amounts of Some of them are associated es from data.

n A

row

end

mov

e co

ver

er ti

rid

iop t

tri

old

sid

aid

he

spit

s há

nuni

s of

es

- 4) The future of Pan Africanism is clouded by the growing nationalistic beliefs in independent countries, fostered by the moves to establish unity within the countries. However, some observers believe that it will be easier to develop a federation in Africa than in Western Europe.
- y, change introduced from de is accepted for a time, lting loss of traditional d conflict between generater, as members of the socover that they cannot te fully in the dominant or as they develop feelings rity, they react by developing a movements to reject the ulture and restore old values.
- B. African countries have adopted a policy of non-alignment; they have tried to get aid from both sides of the cold war while at the same time not taking sides in the cold war conflict.

es from data.

 Former British colonies have received considerable British aid in terms of capital and technical help. Relations between these countries and Britain remain fairly good despite the old colonial status.

es from data.
value-conflicts.

2. Former French colonies have remained within the French community and have received large amounts of French aid. Some of them are associated with the

Discuss: What do you think the chances are for a united Africa? Why?

193. Have two pupils assume the roles of Nielsen and Mr. X, the African leader, and use Nielsen's chapter as the basis for a script for a class presentation.

Nielsen, Afr

194. Have a pupil prepare a table or chart showing the kinds and extent of British aid to former British colonies in Africa.

Read aloud several quotations about present relations between Britain and her former African colonies. Discuss: Why do you think the colonies get along so well with the country which formerly controlled them?

195. Have a pupil prepare a report on the French community and the kinds of ald received by former African colonies which have remained within the French community. He should also discuss the role of these countries in the

McKay, Afri Politics, c

What do you think the chances are for a united Why?

pupils assume the roles of Nielsen and Mr. X, can leader, and use Nielsen's chapter as the or a script for a class presentation.

Afi

fri

Nielsen, Africa, ch. 5.

pupil prepare a table or chart showing the kinds ent of British aid to former British colonies ca.

oud several quotations about present relations Britain and her former African colonies. Distay do you think the colonies yet along so well e country which formerly controlled them?

pupil prepare a report on the French community kinds of ald received by former African colonies ave remained within the French community. He also discuss the role of these countries in the

McKay, Africa in World Politics, ch. 8.

European Common Market.

- S. <u>interprets tables</u>.
- S. Identifies value-conflicts.

- 3. The African countries have accept U.S. aid but have we becoming involved in the conflict and about becoming to upon American capital and subject to economic control think could be a form of confidence.
- frequently, change introduced from the outside is accepted for a time, with resulting loss of traditional values and conflict between generations. Later, as members of the society discover that they cannot participate fully in the dominant culture, or as they develop feelings of insecurity, they react by developing nativistic movements to reject the foreign culture and restore old cultural values.
- 4. The African countries have clared their non-alignment war.

- S. Generalizes from data.
- S. Considers alternative courses of action.
- C. Both the Soviet Union and Communication have granted economic aid and have tried to spread communism

-130-

European Common Market.

tables.

ave

e wa

e co

g to

nd s trol

f cd

ave

٦t

Comn

and nism value-conflicts.

- 3. The African countries have been glad to accept U.S. aid but have worried about becoming involved in the cold war conflict and about becoming too dependent upon American capital and so becoming subject to economic controls which they think could be a form of colonialism.
- change introduced from e is accepted for a time, ting loss of traditional conflict between generater, as members of the sover that they cannot e fully in the dominant ras they develop feelings they react by developing evements to reject the foreign culestore old cultural values.
- 4. The African countries have genrally a clared their non-alignmat in the cold war.

s from data.

alternative courses of

C. Both the Soviet Union and Communist China have granted economic aid and advice and have tried to spread communism in Africa.

ERIC

European Common Market. Discuss: What effect is the membership in either the French community or the European Common Market likely to have on attempts to establish a United Africa or at least more economic cooperation among African countries?

- 196. Have a pupil give a report on American Aid to African countries. He should project tables and charts showing the amount of American economic aid to African countries as compared with aid to other countries. He should also discuss the African reaction to sign aid. Focus this discussion upon the extent to which such aid may be helpful in economic development and on the reaction to any attempts to tie aid to a stand in the cold war. Discuss: Should the U.S. grant more economic aid to African countries?
- 197. Quote one or more African leaders about the policy of non-alignment. Then ask pupils to read to find out why African countries have taken such a stand, Discuss.

Hodgson and Map of Afric

McKay, Afric

Montgomery,

Emerson and Awakening (

198. Have a group of students present a panel discussion on "How Successful Have the Communists Been In Extending Their Influence in African Countries South of the Sahara?" The students should discuss the tearniques used to try to extend influence, the differences which have arisen in the Soviet and Chinese attempts, and the degree to which both have been successful. Discuss: What U.S.

Nielsen, Afr pp. 32.35.

Snepherd, Po Nationalism

Brzezinski,

-1...

ommon Market. Discuss: What effect is the in either the French community or the ommon Market likely to have on attempts to a United Africa or at least more economic among African countries?

He should project tables and charts showing of American economic aid to African countompared with aid to other countries. He so discuss the African reaction to sign aid, discussion upon the extent to which such helpful in economic development and on the to any attempts to tie aid to a stand in the Discuss: Should the U.S. grant more economic rican countries?

or more African leaders about the policy of ment. Then ask pupils to read to find out why buntries have taken such a stand. Discuss. Hodgson and Stoneman, Changing Map of Africa, pp. 129-131.

McKay, Africa in World Poli-

Montgomery, Aid to Africa.

Emerson and Kilson, <u>Political</u> Awakening of Africa.

pup of students present a penel discussion on essful Have the Communists Been In Extending Luence in African Countries South of the Schara?" Into should discuss the techniques used to try influence, the differences which have arisen viet and Chinese attempts, and the degree to have been successful. Discuss: What U.S.

Nielsen, African Battleline, pp. 32-35.

Shepherd, <u>Politics of African</u>
Nationalism, ch. 5.

Brzezinski, ed., Africa and

S. Generalizes from data.

- D. The African countries have become the U.N. both because of their vo and because issues related to Afr created serious problems to be re
- A. VALUES OBJECTIVITY AND DESIRES TO KEEP HIS VALUES FROM AFFECTING HIS INTERPRETATION OF EVIDENCE, ALTHOUGH RECOGNIZING THE IMPORTANT ROLE OF VALUES IN MAKING DECISIONS ABOUT PROBLEMS DEMANDING ACTION.
- E. The U.S. faces many value-conflic tries to determine its policies v fect Sub-Sahara Africa.

- S. Reads to answer questions.
- A. IS COMMITTED TO THE FREE EXAMINATION OF SOCIAL ATTITUDES AND DATA.
- A SCEPTICISM OF PANACEAS.
- S. <u>Identifies value-conflicts</u>.

1. If we demand things of the conhelp us in the Cold War confiturn for aid, the African coulikely to refuse the aid or a alienated by the demand. Yet Americans feel that we should aid to any country which is n

rom data.

ome

VO

Afr

re

flid

es v

CO

nf l

cou

r a

et

ould

s n

D. The African countries have become important in the U.N. both because of their voting power and because issues related to Africa have created serious problems to be resolved.

TIVITY AND DESIRES TO JES FROM AFFECTING HIS DN OF EVIDENCE, ALTHOUGH THE IMPORTANT ROLE OF KING DECISIONS ABOUT ANDING ACTION.

E. The U.S. faces many value-conflicts as it tries to determine its policies which affect Sub-Sahara Africa.

wer questions.

TO THE FREE EXAMINATION TITUDES AND DATA.

F PANACEAS.

alue-conflicts.

1. If we demand things of the countries to help us in the Cold War conflict in return for aid, the African countries are likely to refuse the aid or at least be alienated by the demand. Yet many Americans feel that we should not give aid to any country which is not willing

ERÍC

policies would be most likely to combat communist influence? (Do not discuss thoroughly at this point, but raise the question for further study and discussion.) the Comm. World

McKay, Africa i tics, ch. 12-13

Great Decisions 46-47.

Gygory & Gibbs, lems in Int'l. pp. 244-261.

199. Have a student prepare a dittoed sheet sumarizing the importance of Africa to the U.N. He should use it in presenting a report on this topic.

Shepherd, <u>Polit</u> <u>Nationalism</u>, ch

Use <u>Readers' Gu</u>

McKay, Africa tics, Part 1.

Great Decisions

48-49.

Rosberg, <u>Africa</u> World Today, c

200. Have pupils read about American foreign policy as related to Africa. They should read current articles as well as books and pamphlets. Give them questions to guide their reading.

201. Have a group of students role-play a meeting of the Senate Forsign Relations Committee which is holding hearings on economic aid to African countries. They should hear testimony and ask questions of witnesses who favor and oppose tying the aid to taking sides in the Cold War. Afterwards, make sure that the class can identify the value-conflicts involved in the dispute.

be most likely to combat communist inot discuss thoroughly at this point, but tion for further study and discussion.)

4

<u>orld</u>

ons

obs,

olit

, ch

' Gu

ca

٦.

ions

ric

'1<u>.</u>

t prepare a dittoed sheet sumarizing the Africa to the U.N. He should use it in report on this topic.

ead about American foreign policy as reca. They should read current articles as and pamphlets. Give them questions to eading.

of students role-play a meeting of the In Relations Committee which is holding economic aid to African countries. They testimony and ask questions of witnesses d oppose tying the aid to taking sides in . Afterwards, make sure that the class can value-conflicts involved in the dispute. the Comm. World.

McKay, Africa in World Politics, ch. 12-13.

Great Decisions, 1966, pp. 46-47.

Gygory & Gibbs, eds., <u>Problems in Int'l. Relations</u>, pp. 244-261.

Shepherd, <u>Politics of African</u> Nationalism, ch. 6, p. 187.

Use Readers | Guide.

McKay, Africa in World Politics, Part I.

Great Decisions, 1966, pp. 48-49.

Rosberg, Africa and the World Today, ch. 10.

- S. <u>Identifies value-conflicts</u>.
- S. Considers alternative courses of action.

- to join us in the Cold War s against communism. On the ot if we refuse to grant aid to which are non-aligned or whi some trade connections with we may force these countries even more toward the communit for help.
- 2. We could probably do as much good by improved trade arran signed to hold up prices for goods and to purchase more A than we can by direct econom ever, such policies would an American voters and business
- 3. If we refuse to cooperate in to force South Africa to rem strictions against Africans South Africa and Southwest A will alienate the rest of th countries. If we do cooperat a move, we will alienate a c is strongly anti-communist.
- 4. If we continue to maintain g with Portugal, we will alien Portuguese colonial peoples; pressure to bear upon Portugalienate an ally in the colo an all, which provides us wibases.
- 5. If we do not cooperate with

-140-

to join us in the Cold War struggle against communism. On the other hand, if we refuse to grant aid to countries which are non-aligned or which have some trade connections with the communists, we may force these countries into turning even more toward the communist countries for help.

- 2. We could probably do as much or more good by improved trade arrangements designed to hold up prices for African goods and to purchase more African goods than we can by direct economic aid; however, such policies would antagonize many American voters and businessmen.
- 3. If we refuse to cooperate in some move to force South Africa to remove restrictions against Africans in both South Africa and Southwest Africa, we will alienate the rest of the African countries. If we do cooperate in such a move, we will alienate a country which is strongly anti-communist.
- 4. If we continue to maintain good relations with Portugal, we will alienate the Portuguese colonial peoples; if we bring pressure to bear upon Portugal, we will alienate an ally in the cold war struggle-an ally which provides us with military bases.
- 5. If we do not cooperate with Britain in

<u>alue-conflicts.</u> ternative courses of

ERIC

ar s

ot

to

wh i

ries

nun i

nuch

ran

for

re A

nom

l an

nes s

in

rem

ans

st A

th

erat

a d

șt.

in g

lien

les;

rtug

tuld

w i

th

th

202. Remind pupils of Nielsen's interview with the African leader. What did the African say about the importance of trade? Now have pupils read to find out if they agree with him. Discuss: Why is it so difficult to follow this advice?

Salkever and Saharan Afric

Goldschmidt, and Africa, c

203. Ask pupils to assume that they are presidential advisers on foreign policy. Ask: What would you recommend that the President do in relation to South Africa and Southwest Africa? Have each pupil write a position paper for the President. Collect and identify several which take quite different views. Read excerpts to the class. Then hold a class discussion on the question. Be sure that pupils identify the value-conflicts involved.

Nielsen, <u>Afri</u> pp. 65-72, 77

Shepherd, Pol Nationalism,

Mahlhotra, "A U.N."

Shepherd, Pol Nationalism,

Nielsen, Afripp. 27-35.

204. Point out to the class several incidents in which the U.S. took the side of Portugal during U.N. debates or votes. Discuss: What effect would such positions be likely to have upon our relations with African countries? Why? Why do you think we took such a stand? What do you think we should do in the conflict between Portugal and its African colonies?

Nielsen, Afri

205. Review briefly the issues related to Rhodesia's attempt

ils of Nielsen's interview with the African at did the African say about the importance Now have pupils read to find out if they ahim. Discuss: Why is it so difficult to foldvice?

Salkever and Flynn. Sub-Saharan Africa, pp. 26-30.

Goldschmidt, ed., The U.S. and Africa, ch. 5.

to assume that they are presidential advireign policy. Ask: What would you recommend
resident do in relation to South Africa and
Africa? Have each pupil write a position
the President. Collect and identify several
quite different views. Read excerpts to the
n hold a class discussion on the question. Be
pupils identify the value-conflicts involved.

to the class several incidents in which the

the side of Portugal during U.N. debates or

cuss: What effect would such positions be have upon our relations with African coun-

? Why do you think we took such a stand?

nd its African colonies?

Nielsen, <u>African Battleline</u>, pp. 65-72, 77-97, 119-26.

Shepherd, <u>Politics of African</u> Nationalism, p. 188.

Mahlhotra, "Apartheid and the U.N."

Shepherd, <u>Politics of African</u> <u>Nationalism</u>, p. 188.

Nielsen, African Battleline, pp. 27-35.

efly the issues related to Rhodesia's attempt

u think we should do in the conflict between

Nielsen, African Battleline,

ERIC Full Text Provided by ERIC

and Frid

Jt,

Afri

Po 1

ΠA

Po 1

\fri

fri

m,

<u>m</u>,

G. The formal distinction between domestic and foreign policy is increasingly unclear.

6. Unless we improve race relationall of our moves to aid Africanay have little impact upon the people.

its moves against the Rhodesia ment, we will alienate the Africans. If we do not against Rhodesia, we may antal Africans. If we do try to do alienate many British who have and relatives in Rhodesia.

S. Identifies value-conflicts.

S. Having identified and defined a problem and value-conflicts and having studied the causes of the problem and possible alternative courses of action, he makes his choice among alternatives in terms of which alternative seems most likely to achieve his goals.

its moves against the Rhodesian government, we will alienate the Africans; if we do cooperate, we will alienate the white leaders of a country which has rich mineral resources. If we do not push Britain into more stringent measures against Rhodesia, we may antagonize many Africans. If we do try to do so, we may alienate many British who have friends and relatives in Rhodesia.

 Unless we improve race relations at home, all of our moves to aid African countries may have little impact upon the African people.

stinction between foreign policy is unclear.

es i a

Af

liei wh

t m

nta

do

hav

at i

ric

n t

ERIC

lue-conflicts.

fied and defined a value-conflicts and ed the causes of the possible alternative ction, he makes his alternative seems most hieve his goals.

to set up an independent country without Britain's consent. Ask: What were the issues involved? What measures did Britain take? What stand did the U.N. take? What stand did the U.S. take? Discuss the value-conflicts involved in making any U.S. decision about Rhodesia. (If necessary, project a table showing the important resources in Rhodesia.)

pp. 55-58.

Shepherd, Poli Nationalism, p

Use Reader's G

- 206. Discuss: Suppose you are the U.S. Secretary of State or Ambassador to the U.N. and you have just been trying to persuade African diplomats of our good intentions toward their countries. What domestic factors in this country, which they would see reported frequently in papers or might even experience, might affect their reaction to your remarks? Why?
- 207. A pupil might prepare a bulletin board on "Value-Conflicts in U.S. Policies Toward Africa." Discuss the factors influencing foreign policy decisions in our relations with Africa, being sure to point out the need to assess the importance of different goals and judge the effects of different courses of action.
- 208. Perhaps have each student write a policy statement on what he thinks the U.S. should do in relationship to some current problem related to Africa. He should identify and define the problem and value-conflicts involved, should consider the causes of the problem, should indicate what he thinks are the probable consequences of different courses of action, and should then indicate why he has made his choice in terms of his particular goals.

n independent country without Britain's con-What were the issues involved? What measures take? What stand did the U.N. take? What he U.S. take? Discuss the value-conflicts inaking any U.S. decision about Rhodesia. (If project a table showing the important re-Rhodesia.) pp. 55-58.

Shepherd, Politics of African Nationalism, p. 179.

Use Reader's Guide.

ppose you are the U.S. Secretary of State or to the U.N. and you have just been trying to rican diplomats of our good intentions toward ries. What domestic factors in this country, would see reported frequently in papers or experience, might affect their reaction to <s? Why?

the prepare a bulletin board on "Value-Conflicts licies Toward Africa." Discuss the factors inforeign policy decisions in our relations with ng sure to point out the need to assess the of different goals and judge the effects of courses of action.

ve each student write a policy statement on inks the U.S. should do in relationship to at problem related to Africa. He should identify the problem and value-conflicts involved, sider the causes of the problem, should into the thinks are the probable consequences at courses of action, and should then indicate made his choice in terms of his particular

ERIC

ol i

-144-

- S. <u>Is able to empathize with others</u>.
- S. Generalizes from data.
- A. VALUES HUMAN DIGNITY.

Compare some of the choices in class and discuss reasons for the different choices. (Are they due to differences in values or to differences in interpretation of evidence and predictions of consequences of different courses of action?)

209. If possible, have pupils correspond with African students in one of the schools in Africa south of the Sahara. Perhaps use the school in which a local Ponce Corpsman is teaching. Or make contact with a school through a local missionary group. Be sure that you work with students on their letters to a teaching that came will accuse bistoriess amount has a lipitate discussional through the class by phrases and or man dish you ago the African sculent and received this letter? They?

Use the letters received from the African students to help the class understand more about African life and the feelings of the Africans.

ERIC

BIBLIOGRPAHY ON AFRICA*

I. TEXTS, FOR STUDENTS

Ewing, Ethel E. Our Widening World. Chicago: Rand McNally, 1961 ed.

Kohn, Clyde and Dorothy W. Drummond.

The World Today, Its Patterns
And Cultures. New York: McGraw-Hill, 1963. Part 12 and maps in earlier chapters.

Stavrianos, Leften S. and others.

A Global History of Man. Boston:
Allyn and Bacon, 1962.

II. PAMPHLETS AND BOOKLETS.

#Carter, Gwendolen M. South Africa. (Headline Series Booklet). N.Y.: Foreign Policy Association, 1955.

*Chu, Daniel and Elliott Skinner,

A Glorious Age In Africa.
(Zenith Booklet). Garden
City: Doubleday, 1965.

Key to Reading Level

**Very easy for 12th grade students.

*Easy for 12th grade students.

#Somewhat above-average difficulty for 12th grade students.

*Cavidson, Basil and Haskel A Guide to African His (Zenith Book--paperbac City: Doubleday, 1965

*Editors of <u>Current Events</u>, <u>Our Times</u>, and <u>Read Matering Nations Below</u> (Pamphlet). (Area student booklet series). Columnian Education Press

Eiselen, Elizabeth and Mar Uttley, <u>Africa</u>, (Paper Ginn, 1966.

*Hapgood, David. Africa (World in Focus booklet York: Ginn, 1965.

#Isaacs, Harold R. and Emo Africa, New Crisis in (Headline Series). N Policy Association, 19

*Joy, Charles R. Emergin (Mult-text booklet). Scholastic Book Servi

##For only very good reade graders. Those not keye erage difficulty for 121

ERIC.

BIBLIOGRPAHY ON AFRICA*

STUDENTS

ske l

His

rbad

1965

nts,

d Ma

elow

stu

Colu ress

Ma

ape

ca

klet

Emd

in

gin:).

rv i

eade

keye

121

, N

nel E. <u>Our Widening</u> Chicago: Rand McNally, ed.

de and Dorothy W. Drummond. orld Today, Its Patterns iltures. New Yor'. McGraw-1963. Part 12 and maps in er chapters.

s, Leften S. and others.

bal History of Man. Boston:
and Bacon, 1962.

AND BOOKLETS.

Gwendolen M. South a. (Headline Series et). N.Y.: Foreign y Association, 1955.

el and Elliott Skinner, rious Age In Africa. th Booklet). Garden Doubleday, 1965.

ading Level

y easy for 12th grade students.

y for 12th grade students.

*Cavidson, Basil and Haskel Frankel.

A Guide to African History.

(Zenith Book--paperback). Garden
City: Doubleday, 1965.

*Editors of <u>Current Events</u>, <u>Everyweek</u>, <u>Our Times</u>, and <u>Read Magazine</u>. <u>Emerging Nations Below the Sahara</u>. (Pamphlet). (Area study unit booklet series). Columbus: American Education Press, 1967.

Eiselen, Elizabeth and Marguerite Uttley, Africa, (Paper). Boston: Ginn, 1966.

*Hapgood, David. Africa (Today's World in Focus booklet). New York: Ginn, 1965.

#Isaacs, Harold R. and Emory Ross.

Africa, New Crisis in the Making.
(Headline Series). N.Y.: Foreign
Policy Association, 1952.

*Joy, Charles R. Emerging Africa. (Mult-text booklet). New York: Scholastic Book Services, 1965.

##For only very good readers among 12th graders. Those not keyed are of average difficulty for 12th grade.

newhat above-average difficulty for 12th grade students.

ERIC

AFUIL TOXAL Provided by ERIC

- #Karis, Thomas. South Africa,
 The End is Not Yet, (Headline Series), New York: Foreign Policy Association, 1966.
- #Kimble, George H. T. Tropical
 Africa: Problems and Promises.
 (Headline Series Booklet).
 New York: Foreign Policy
 Association, 1961.
- *Kimble, George H. and Ronald Steel, Tropical Africa Today. St. Louis: Webster Division, McGraw-Hill, 1966.
- *Lengyel, Emil. Africa in Ferment. (Oxford Social Studies Pamphlet). New York: Oxford, 1959.
- #Montgomery, John D. Aid to Africa:
 New Test for U. S. (Headline
 Series Booklet). New York:
 Foreign Policy Association, 1961.
- Rosberg, Carl G. Africa and the World Today. (Foreign Relations Series booklet.)
- #Scott, John. Africa, World's
 Last Frontier. (Headline
 Series). N.Y.: Foreign
 Policy /ssociation, 1959.
- Salkever, Louis R. and Helen M
 Flynn. Sub-Saharan Africa,
 Struggle Against the Past. (Area
 Studies in Economic Progress booklet).
 Chicago: Scott Fores: an, 1962

- "Sub-Saharan Africa," Great New York: Foreign Policy iation, 1965, pp. 40-50.
- "South Africa," <u>Great Decision New York: Foreign Policy iation, 1965.</u>
- 111. TRAVEL OR MEMOIRS BY VISITORS
 - Abrahams, Peter. <u>Tell Freedo</u> ories of Africa. N.Y.: P 1954.
 - Churchill, Rhona, White Man New York: Morrow, 1962.
 - *Friedmann, Marion, Editor.
 Still be Moved, Reports
 South Africa. Chicago:
 rangle Books, 1963.
 - *Joy, Charles R., Editor. You People of West Africa, The Stories in Their Own Word N.Y.: Duell, Sioan and R. 1961.
 - Lomax, Louis E. The Reluctar N.Y.: Harper, 1960.
 - #Lowenstein, Allard K. <u>Bruta</u>
 A Journey to South West A
 N.Y.: Macmillan, 1962.
 - #Luthuli, Albert, <u>Let My Pec</u> N.Y.: McGraw-Hill, 1962.

-147-

as. <u>South Africa,</u> is <u>Not Yet</u>, (Headline New York: Foreign ssociation, 1966.

eat licy

50.

cisi

licy

48.

TORS

eedd

.:

Man 62.

r.

ts O:

Yd

TH

Word

nd A

ctar

ruta

st A

Ped

962

ge H. T. <u>Tropical</u>

Problems and Promises.

Series Booklet).

Foreign Policy
ion, 1961.

ge H. and Ronald copical Africa Today. S: Webster Division, 11, 1966.

il. Africa in Ferment. Bocial Studies Pamphw York: Oxford, 1959.

John D. Aid to Africa: for U.S. (Headline poklet). New York: Policy Association, 1961.

G. <u>Africa and the Jay.</u> (Foreign Re-Series booklet.)

. <u>Africa, World's tier.</u> (Headline N.Y.: Foreign sociation, 1959.

uis R. and Helen M
Sub-Saharan Africa,
Against the Past. (Area
In Economic Progress booklet).
Scott Foresian, 1962

"Sub-Saharan Africa," Great Decisions.
New York: Foreign Policy Association, 1965, pp. 40-50.

"South Africa," Great Decisions, 1965.
New York: Foreign Policy Association, 1965. pp. 38-48.

111. TRAVEL OR MEMOIRS BY VISITORS OR AFRICANS.

Abrahams, Peter. <u>Tell Freedom: Memories of Africa</u>. N.Y.: Knopf, 1954.

Churchill, Rhona, White Man's God. New York: Morrow, 1962.

*Friedmann, Marion, Editor. <u>I Will</u>
Still be Moved, Reports from
South Africa. Chicago: Quadrangle Books, 1963.

*Joy, Charles R., Editor. Young
People of West Africa, Their
Stories in Their Own Words.
N.Y.: Duell, Sioan and Pearce,
1961.

Lomax, Louis E. The Reluctant African. N.Y.: Harper, 1960.

#Lowenstein, Allard K. Brutal Mandate, A Journey to South West Africa. N.Y.: Macmillan, 1962.

#Luthuli, Albert, Let My People Go. N.Y.: McGraw-Hill, 1962.

ERIC Frontiers by ERIC

- Paton, Alan. Cry the Beloved New York: Scribner, 1948.
- Phillips, Norman. The Tragedy of Apartheid: A journalist's Experiences in the South African Riots. New York: McKay, 1960.

IV. OTHER BOOKS.

- ##Apter, David E. Ghana in Transition (Paperback) New York: Atheneum, 1963.
- Baker, Richard St. Parbe. <u>Kabongo</u>, <u>The Story of a Kikuyn Chief</u>. <u>Wheatley-Oxford: George</u> <u>Renold</u>, 1955.
- ##Bascom, William R. and Melville
 J. Herskovits, eds. <u>Continuity</u>
 and Change in African Cultures.
 (Paperback Phoenix Books).
 Chicago: U. of Chicago Press,
 1959.
- #Berghe, Pierre L. Van Den. Africa, Social Problems of Change and Conflict. San Francisco: Chandler Publishing Co., 1965.
- Bohannan, Paul. Africa and the Africans. (Paperback in American Museum Science Books Series.) Garden City, N.Y.: Natural History Press, 1964.

- ##Bohannan, Paul and Georg Markets in Africa, Eig tence Economies in Tra (Anchor Paperback) N. day, 1965.
- #Bretton, Henry. Power and in Nigeria: The Polity Colonization. New York 1962.
- ##Brezezinski, Zbigniew, e and the Communist World Ford Univ. Press, 1963
- Brown, Leslie. Africa. N Random House, 1965. (torial treatment in an bcok.)
- #Burke, Fred G. Africa*s (
 Order. (Spectrum pape
 Englewood Cliffs: Pred
 1965.
- #Carter, Gwendolen M. Inder Africa. (Praeger Pape N.Y.: Praeger, 1960.
 - Coughlan, Robert and the Education Life. Tropical Africa World Library Series).
 York: Time Inc., 1966
- #Davidson, Basil. The Los of Africa. (Paperback Atlantic Monthly Press Little Brown, 1959.

Cry the Beloved New York: Scribner,

org

Eig Tra N.

an

lit

Yor

, е

or 1

963

N

an

*S

ape

Prei

nde

apei

e E

ica 3). 966

Los

ack

ess

0.

rman. The Tragedy of d: A journalist's Exs in the South African New York: McKay, 1960.

E. <u>Ghana in Trans</u>-(aperback) New **Yo**rk: n, 1963.

erd St. Parbe. <u>Kabongo</u>, y of a Kikuyn Chief. y-Oxford: George 1955.

covits, eds. Continuity
nge in African Cultures.
ack - Phoenix Books).
. U. of Chicago Press,

erre L. Van Den. Africa, Problems of Change and t. San Francisco: r Publishing Co., 1965.

aul. Africa and the s. (Paperback in Am-Museum Science Books) Garden City, N.Y.: History Press, 1964. ##Bohannan, Paul and George Dalton.

Markets in Africa, Eight Subsistence Economies in Transition.

(Anchor Paperback) N.Y.: Doubleday, 1965.

#Bretton, Henry. Power and Stability in Nigeria: The Politics of Decolonization. New York: Praeger, 1962.

##Brezezinski, Zbigniew, ed. Africa and the Communist World. Stanford Univ. Press, 1963.

Brown, Leslie. Africa. New York:
Random House, 1965. (A pictorial treatment in an oversize book.)

#Burke, Fred G. Africa*s Quest for Order. (Spectrum paperback).
Englewood Cliffs: Prentice-Hall, 1965.

#Carter, Gwendolen M. Independence for Africa. (Praeger Paperback).
N.Y.: Praeger, 1960.

Coughlan, Robert and the Editors of Life. <u>Tropical Africa</u>. (Life World Library Series). New York: Time Inc., 1966.

#Davidson, Basil. The Lost Cities of Africa. (Paperback). Boston: Atlantic Monthly Press Book, Little Brown, 1959.

- #Davidson, Basil. Which Way Africa?
 The Search for a New Society.
 (Penguin African Library Paperback). Baltimore; Penguin, 1964.
- Eisen, Sydney and Maurice Filler, eds., The Human Adventure, Readings in World History, Vol. 2. New York: Harcourt, Brace and World, 1964.
- #Emerson, Rupert and Martin Kilson.

 The Political Awakening of
 Africa. Englewood Cliffs:
 Prentice Hall, 1965.
- #Gibbs, James L., Jr., editor.

 Peoples of Africa. New
 York: Holt, Rinehart and Winston,
 1965.
- #Goldschmidt, Walter, ed. The United States and Africa.
 (American Assembly. Paperback.)
 New York: Praeger, 1963 ed.
- #Gould, Peter. Africa: Continent of Change. Belmont, Calif.: Wadsworth, 1961.
- #Gygory, Andrew and Hubert S.
 Gibbs, eds. <u>Problems in Inter-national Relations</u> (Paperback).
 Englewood Cliffs: Prentice-Hall, 1962 ed.

- Greenbough, Richard. Afri Paris: UNESCO, 1961.
- **Griffin, Ella. <u>Continer</u>
 The Challenge of Afric
 New York: Coward-McCa
- #Hailey, Lord. An Africar Revised 1956. New You Oxford Univ. Press, 19
- #Halpern, Jack. South Afri Basutoland, Bechaunala Swaziland. (Penguin A Library, paperback). Penguin, 1965.
- #Hance, William. African Development, (Paperback York: Praeger, 1967
- #Highsmith, Richard M., J Studies in World Geogr Occupance and Economy Englewood Cliffs: Pro Hall, 1961.
- #Hodgson, Robert D. and E Stoneman. The Changin of Africa. (Searchlin paperback). Princeto Nostrand, 1963.
- #Hunter, Guy. The New So Tropical Africa. New Oxford U. Press, 1962

Basil. Which Way Africa? arch for a New Society. in African Library Paper-Baltimore; Penguin, 1964.

ney and Maurice Filler, The Human Adventure, gs in World History, Vol. w York: Harcourt, Brace rld, 1964.

upert and Martin Kilson. <u>Nitical Awakening of</u> . Englewood Cliffs: ce Hall, 1965.

mes L., Jr., editor. s of Africa. New Holt, Rinehart and Winston,

dt, Walter, ed. <u>The</u>
States and Africa.
can Assembly. Paperback.)
rk: Praeger, 1963 ed.

ter. Africa: Continent enge. Belmont, Calif.: orth, 1961.

ndrew and Hubert S. eds. <u>Problems in Inter-al Relations</u> (Paperback). wood Cliffs: Prentice-1962 ed. Greenbough, Richard. Africa Calls... Paris: UNESCO, 1961.

**Griffin, Ella. <u>Continent in a Hurry</u>, <u>The Challenge of Africa Today</u>. <u>New York: Coward-McCann</u>, 1962.

#Hailey, Lord. An African Survey, Revised 1956. New York: Oxford Univ. Press, 1957.

#Halpern, Jack. South Africa's Hostages:
Basutoland, Bechaunaland, and
Swaziland. (Penguin African
Library, paperback). Baltimore:
Penguin, 1965.

#Hance, William. African Economic Development, (Paperback). New York: Praeger, 1967 ed.

#Highsmith, Richard M., Jr. Case Studies in World Geography, Occupance and Economy Types. Englewood Cliffs: Prentice-Hall, 1961.

#Hodgson, Robert D. and Elvyn A.
Stoneman. The Changing Map
of Africa. (Searchlight Book
paperback). Princeton: Van
Nostrand, 1963.

#Hunter, Guy. The New Societies of Tropical Africa. New York: 0xford U. Press, 1962.

ERIC

Afr

61.

iner

frid

McCa

icar

You

, 19

Afri

na la

in 4

can

rba 67

, J

eog

omy

Pro

d E

ng i

hli

eto

So

New 962

).

- Kariuki, Josiah Mwangi. 'Mau Mau'
 Detainee. (Penguin African
 Library paperback). Baltimore:
 Penguin, 1963.
- #Kimble, George H.T. Tropical
 Africa. 2 vols. New York:
 Twentieth Century Fund, 1960.
 (Vol. 1 is the more important.
 It deals with the subject of
 Land and Livelihood. Vol. 2
 on Society and Policy is also
 available in an Anchor Book
 from Doubleday in an abridged
 edition.)
- *Kittler, Glenn. <u>Equatorial</u>
 Africa. New York: Nelson,
 1959.
- #Kuper, Leo. An African Bourgeoisie:
 Race, Class, and Politics in
 South Africa. (Paperback).
 New Haven: Yale Univ. Press, 1965.
- Mbeki, Govan. South Africa: The Peasants' Revolt. (Penguin African Library Paperback).
 Baltimore: Penguin, 1964.
- #McKay, Vernon. Africa in World Politics. New York: Harper, 1963.
- Maclean, Joan C. ed, Africa:
 The Racial Issue (Reference Shelf Vol. 26, No. 1) N.Y.:
 Wilson, 1954.

- #Mehden, Fred R. von der. Polof the Developing Nations. (Spectrum paperback). Englisher: Prentice-Hall, 19
- ##Meyer, Alfred H. and John St Geography in World Society Conceptual Approach, Phila Lippincott, 1963.
- Nielsen, Waldemar A. Africa.
 York Times Byline Book back). N.Y.: Atheneum,
- #Nielsen, Waldemar A. Africa line, American Policy Cho Southern Africa.. (Counci Foreign Relations Book. back.) New York: Harper Row, 1965.
- Okuma, Thomas. Angola in Fer Boston: Beacon Press, 19
- *Paton, Alan, The Land and P of South Africa. (Portra Nations Series). Philade Lippincott, 1964 ed.
- *Paton, Alan and Don Weiner. <u>in Transition.</u> New York: ner, 1956.
- #Post, Ken. The New States of Africa. (Penguin African paperback). Baltimore: 1964.

-150-

wangi. <u>'Mau Mau</u>' enguin African back). Baltimore:

I.T. Tropical
bls. New York:
htury Fund, 1960.
he more important.
h the subject of
elihood. Vol. 2
hd Policy is also
an Anchor Book
ay in an abridged

Equatorial York: Nelson,

African Bourgeoisie: and Politics in (Paperback). Yale Univ. Press, 1965.

outh Africa: The volt. (Penguin ary Paperback). Penguin, 1964.

Africa in World New York: Harper,

ed, <u>Africa:</u> Issue (Reference 26, No. 1) N.Y.: #Mehden, Fred R. von der. Politics of the Developing Nations. (Spectrum paperback). Englewood Cliffs: Prentice-Hall, 1964.

annint' '

##Meyer, Alfred H. and John Streitelmeier.

Geography in World Society, A

Conceptual Approach, Philadelphia:
Lippincott, 1963.

Nielsen, Waldemar A. Africa. (New York Times Byline Book - paperback). N.Y.: Atheneum, 1966.

#Nielsen, Waldemar A. African Battleline, American Policy Choices in Southern Africa. (Council on Foreign Relations Book. Paperback.) New York: Harper and Row, 1965.

Okuma, Thomas. Angola in Ferment.
Boston: Beacon Press, 1962.

*Paton, Alan. The Land and People
of South Africa. (Portraits of the
Nations Series). Philadelphia:
Lippincott, 1904 ed.

*Paton, Alan and Don Weiner. Africa in Transition. New York: Scrib-ner, 1956.

#Post, Ken. The New States of West
Africa. (Penguin African Library,
paperback). Baltimore: Penguin,
1964.

ca.

Po

ons .

End

|, 1<u>9</u>

n Si

iety

hi 1

cho cho inc i

۲.

ım,

Fer 19

rper

nd P rtra lade

er.

ork:

es d icar

e:

FRIC

- Powdermaker, Hortense. Copper
 Town: Changing Africa. N.Y.:
 Harper, 1962.
- Reed, David. Ill Days in Stanleyville. New York: Harper and Rowe, 1965.
- *Reeves, Ambrose. Shooting at Sharpesville, The Agony of South Africa. Boston: Houghton Mifflin, 1961.
- Riddle, Donald H. ed. American
 Society in Action, Readings
 for the Problems and Promise
 of American Democracy.
 (Eagleston Institute. Paperback.) St. Louis: Webster
 Division of McGraw Hill, 1965.
- Schuyler, Philippa. Who Killed the Congo? N.Y.: Devin-Adair Co., 1962.
- #Shepherd, George W., Jr. The
 Politics of African Nationalism,
 Challenge to American Policy.
 (Praeger Paperback). New
 York: Praeger, 1962.
- #Spiro, Herbert J. Politics in Africa, Prospects South of the Sahara. (Spectrum Paperback). Englewood Cliffs: Prentice-Hall, 1962.

- Stavrianos, Leften S., ed. in World History. Bost and Bacon, 1962.
- Theobald, Robert, editor.

 Nations of West Africa.

 erence Shelf vol. 32, N
 N.Y.: Wilson, 1960.
- #Thoman, Richard S. and Don Patton. Focus on Geogr Activity: A Collection Studies. (Paperback). McGraw-Hill, 1964.
- Thomas, Elizabeth M. The People. (Paperback).
- Turnbull, Colin M. The Lor African, (Paperback). York: Simon and Schust 1962.
- *Turnbull, Colin. The Peor Africa. Cleveland: Wo Publishing Co., 1962
- #Wallerstein, Immanuel. At The Politics of Independent Vintage paperback. New Vintage Books, a divis' Random House, 1961.

ortense. <u>Copper</u> nging Africa. N.Y.: 52.

ed.

Bos t

ica.

Don

eogr

tion k).

he H

Log

k).

hus t

Peop

eper

Nev vis

2

:11 Days in Stanleyw York: Harper and

se. Shooting at le, The Agony of ca. Boston: ifflin, 1961.

H. ed. American
Action, Readings
oblems and Promise
n Democracy.
Institute. PaperLouis: Webster
f McGraw Hill, 1965.

ippa. Who Killed N.Y.: Devin-1962.

rge W., Jr. The f African Nationalism, to American Policy. aperback). New eger, 1962.

t J. <u>Politics in</u>
ospects <u>South of the</u>
Spectrum Paperback).
Cliffs: Prentice-

Stavrianos, Leften S., ed. Readings in World History. Boston: Allyn and Bacon, 1962.

Theobald, Robert, editor. The New Nations of West Africa. (Reference Shelf vol. 32, No. 2).
N.Y.: Wilson, 1960.

#Thoman, Richard S. and Donald J.
Patton. Focus on Geographic
Activity: A Collection of Original
Studies. (Paperback). New York:
McGraw-Hill, 1964.

Thomas, Elizabeth M. The Harmless People. (Paperback).

Turnbull, colin M. The Lonely African. (Paperback). New York: Simon and Schuster, 1962.

*Turnbull, Colin. The Peoples of Africa. Cleveland: World Publishing Co., 1962

#Wallerstein, Immanuel. Africa,
The Politics of Independence.
Vintage paperback. New York:
Vintage Books, a division of
Random House, 1961.

ERIC*

Woddis, Jack. Africa, the Roots of
Revolt. New York: Citadel Press,
1962.

*Zemba, Lydia, Ghana in Pictures. (Visual Geog. Saries). New York: Sterling Publ. Co., 1966

V. ARTICLES ..

- #Cliffe, Lionel. "Tanzania: Myth and Reality," Current History, April, 1965, pp. 219-223.+
- #Drake, St. Clair, "Democracy on Trial in Africa", The Annals, July, 1964, pp. 110-121.
- #Hovet, Thomas, Jr. "The Role of Africa in the United Nations,"
 The Annals, July 1964, pp. 122-134.
- #Irvine, Keith. "The Dissolving Federation," Current History, Dec., 1962, pp. 339-345+.
- Leakey, L.S.B. and Des Bartlett,
 "Finding the World's Earliest
 Men," National Geographic, Sept.,
 1960, pp. 420-435.
- #Mahlhotra, Ram C. "Apartheid and the United Nations," The Annals, July, 1964, pp. 97-109.
- Rowan, Carl T. "The Metamorphasis of Jomo Kenyatta, " Readers' Digest,

- March, 1966, pp. 119-12
- #Skurnik, Walter, "New Mot West Africa," <u>current i</u> April, 1965, pp. 207-2
- #Spiro, Herbert J. "Politic lity in the New Africal The Annals, July, 1964 109.
- #Sterling, Claire, "Ghana Second Chance," <u>Report</u> 21. 1966, pp. 23-27.
- The as, Slizabeth Marshall the Bushman Survives On the Harsh Kalehari," No Geographic, June, 1963 866-888.

VI. ATLAS AND MAP OUTLINES.

- Aschemeyer, Esther. Map Ou of Africa. St. Louis, Milliken Publ. Co., 19 (Transparencies and di masters.)
- Boyd, Andrew and Patrick v burg. An Atlas of Afri fairs (Praeger Paperba Y.: Praeger, 1963.
- Africa. London: George & Son Limited, 1961.

-152ack. <u>Africa, the Roots of</u> . New York: Citadel Press,

dia, <u>Ghana în Pictures</u>. 11 Geog. Series). New York: ing Publ. Co., 1966

ionel, "Tanzania: Myth and ty," <u>Current History</u>, April, pp. 219-223.+

t. Clair, "Democracy on in Africa", <u>The Annals</u>, 1964, pp. 110-121.

homas, Jr. "The Role of a in the United Nations," nnals, July 1964, pp. 122-

Keith. "The Dissolving tion," Current History, Dec., 1962, 39-345+.
L.S.B. and Des Bartlett,

ing the World's Earliest
National Goographic, Sept.,
pp. 420-435.

a, Ram C. "Apartheid and the d Nations," <u>The Annals</u>, July, pp. 97-109.

rl T. "The Metamorphasis of Kenyatta, " Readers' Digest, March, 1966, pp. 119-123.

#Skurnik, Walter, "New Motifs in West Africa," <u>Current History</u>, April, 1965, pp. 207-212.

#Spiro, Herbert J. "Political Stability in the New African States," The Annals, July, 1964, pp. 97-109.

#Sterling, Claire, "Ghana Gets a Second Chance," Reporter, April 21, 1966, pp. 23-27.

Thomas, Elizabeth Marshall, "Today the Bushman Survives Only in the Harsh Kalahari," National Geographic, June, 1963, pp. 866-888.

VI. ATLAS AND MAP OUTLINES.

Aschemeyer, Esther. Map Outlines of Africa. St. Louis, Mo.: Milliken Publ. Co., 1967. (Transparencies and ditto masters.)

Boyd, Andrew and Patrick van Rensburg. An Atlas of African Affairs (Praeger Paperback). N. Y.: Praeger, 1963.

Philips' Modern College Atlas for Africa. London: George Philip & Son Limited, 1961.